NOVEMBER 1935

SURVEY

OF

CURRENT BUSINESS

UNITED STATES DEPARTMENT OF COMMERCE

BUREAU OF FOREIGN AND DOMESTIC COMMERCE
WASHINGTON

VOLUME 15

NUMBER 11

NATIONAL INCOME PRODUCED, 1929-1934

Estimates of the national income produced and business savings and losses have been completed for the years 1929 to 1934, inclusive. These estimates supplement the data on national income paid out which was presented in the August issue. See the article on page 16.

UNITED STATES DEPARTMENT OF COMMERCE

DANIEL C. ROPER, Secretary

BUREAU OF FOREIGN AND DOMESTIC COMMERCE

CLAUDIUS T. MURCHISON, Director

SURVEY OF CURRENT BUSINESS

Prepared in the DIVISION OF ECONOMIC RESEARCH

ROY G. BLAKEY, Chief M. JOSEPH MEEHAN, Editor

Volume 15

NOVEMBER 1935

Number 11

CONTENTS

SUMMARIES AND CHARTS	STATISTICAL DATA—Continued
Page	
Susiness indicators	Monthly business statistics: Page
Susiness situation summarized	Business indexes
Comparison of principal data, 1931-35 4	Commodity prices
Commodity prices 5	Construction and real estate
Domestic trade 6	Domestic trade
Employment 7	Employment conditions and wages 22
inance 8	Finance 31
Foreign trade 9	Foreign trade 30
Real estate and construction	Transportation and communications 37
Yansportation	Statistics on individual industries: Chemicals and allied products
Forest products	Foodstuffs and tobacco
Iron and steel	Fuels and byproducts4
Textile industries	Leather and products
SPECIAL ARTICLE	Metal and manufactures:
The National Income Produced, 1929-34	Iron and steel
STATISTICAL DATA	Paper and printing 5
Revised series and new data:	Rubber and products
Revised series: Paint, varnish, and lacquer products, total sales, 1928-35, unclassified sales 1932-35; carlot shipments of fruits and vegetables, 1934; cottonseed and cottonseed products, 1934; fats and oils, 1934; dairy products, 1934	Stone, clay, and glass products
Veekly business statistics through October 26	General index Inside back cove

Business Indicators

1923 - 25 = 100

Business Situation Summarized

BUSINESS activity during October shows a continuation of the improved trend of recent months. Expansion in industrial output has been accompanied by a rising volume of freight traffic which has resulted from the acceleration in the distribution of manufactured products and industrial raw materials as well as from the seasonal movement of agricultural products and the heavier movement of coal. Retail sales reports indicate a somewhat more spotty situation than in September when the returns generally made a favorable showing; the September gains were influenced by the expansion in employment and pay rolls, as well as by the higher income of the agricultural population. Activity in the construction industry is improving slowly; the current volume of both actual and projected construction work is still low.

The increase in industrial production in September exceeded the usual seasonal gain; weekly data available for October indicate a further advance for the current month. Automobile production has expanded steadily after reaching a low for the year at the end of September with the change over to new models. Steel production in October has been at a slightly higher rate than in September, the third successive monthly increase. Cotton and silk textile production has increased, while the rayon and woolen industries have continued to operate at high levels. Lumber production has increased; the output of nonferrous metals is also higher. Weekly electric power output estab-

lished a new high in October; bituminous coal production, which showed a less-than-seasonal rise in September as a result of the strike, has increased more than usual in October. Industrial output is currently close to 90 percent of the 1923-25 average, which is the highest level of operations for the fall period since 1930; a year ago the index stood at 74.

Retail store sales in September expanded by more than the usual seasonal amount, with the widest gains in rural areas. The index of rural sales of general merchandise in September was the highest for this month since 1929. The substantial increase in dollar sales over a year ago indicates an increased physical volume of sales since retail prices (aside from foods) are little changed from the level of a year ago.

Commodity prices have changed very slightly on the average during October. Prices of speculative commodities have moved irregularly, but have tended lower since establishing a high for the year in the first week of October.

Stock prices have advanced to a 1935 high during October. Bond prices have been generally firm. Conditions continue favorable to refunding operations and corporations are taking advantage of the situation to reduce interest charges. Short-term interest rates have remained at nominal levels; excess member bank reserves have reached another high, this time in excess of \$3,000-000,000. The fall expansion in bankloans has been small.

MONTHLY BUSINESS INDEXES

		Indu	strial	produ	ction		ploy	ry em- ment ay rolls	Fre	eight-c	ar load	ings	store	tment sales, lue	Fore trade, adjus	value,	New	ed 1	ex, 784
	Una	adjust	ed 1	Ac	ljuste	13	ploy-	rolls,	То	tal	Merc dise,	han- l. c. l.					outside City	contracts,	ittes
Year and month	Total	Manufactures	Minerals	Total	Manufactures	Minerals	Number of employ- ees, adjusted ?	Amount of pay rolls, unadjusted	Unadjusted 1	Adjusted 2	Unadjusted 1	Adjusted 1	Unadjusted 1	Adjusted 2	Exports	Imports	Bank debits o	Construction c types, value,	Wholesale price index, commodities
		·		·	· · · · · · · · · · · · · · · · · · ·			Mon	thly av	erage, 1	923-25=	100	š	·	,				Monthly average, 1926=100
1929: September 1930: September 1931: September 1932: September 1933: September	123 92 77 67 85	123 90 76 66 84	127 101 83 74 94	121 90 76 66 84	121 89 75 65 83	118 94 78 71 87	106. 3 87. 0 75. 2 61. 8 78. 0	112. 9 84. 1 63. 4 42. 9 59. 1	121 99 78 61 68	106 87 69 54 60	110 99 88 72 70	106 95 85 69 68	117 103 88 71 73	113 99 85 68 69	110 78 45 33 40	115 74 56 32 48	138. 3 107. 7 84. 3 59. 6 61. 9	110 81 59 30 30	96. 1 84. 4 71. 2 65. 3 70. 8
1934: September October November December	73 75 74 78	70 73 73 76	87 87 84 85	71 74 75 86	69 72 74 85	82 81 81 90	74. 0 76. 8 76. 7 78. 9	58. 0 61. 0 59. 5 63. 2	67 64 60 56	59 57 59 64	67 66 65 62	64 63 64 66	79 82 83 135	75 73 74 78	48 45 45 43	43 39 47 41	65. 3 73. 3 68. 0 79. 6	29 31 31 31	77. 6 76. 5 76. 5 76. 9
January February March April May June July August September Monthly average, January through Septem-	88 91 91 89 87 86 83 86 89	87 91 91 91 87 84 83 86 88	91 92 90 79 88 97 84 85 91	91 89 88 86 85 86 86 86 87 88	90 88 86 86 84 84 86 87 88	94 96 97 87 89 98 84 81 86	80. 5 81. 9 82. 4 82. 3 81. 2 79. 9 80. 4 81. 7 81. 9	64. 2 69. 1 70. 7 70. 8 68. 5 66. 4 65. 3 69. 6 72. 1	58 61 62 59 61 63 60 64 70	64 65 65 61 61 63 58 60 62	61 63 65 65 65 64 63 64 67	65 65 64 63 63 64 64 64 65	59 61 71 79 76 76 56 62 86	74 75 82 73 76 80 80 79 82	45 47 48 46 46 50 52 49 50	51 48 49 49 52 51 60 54 53	76. 4 66. 8 80. 3 79. 8 79. 4 80. 7 84. 4 79. 3 76. 7	27 28 26 27 27 27 30 35 38 42	78. 8 79. 5 79. 4 80. 1 80. 2 79. 8 79. 4 80. 5 80. 7
ber: 1933	77 81 88	77 80 88	81 86 89				3 66. 4 3 79. 2 3 81. 2	45. 8 62. 1 68. 5	57 62 62		67 66 64		59 67 70		3 32 3 46 3 46	3 36 3 43 8 52	59. 5 68. 9 78. 2	3 20 3 33 3 32	64. 3 74. 4 79. 8

Comparison of Principal Data, 1931-35

Commodity Prices

WHOLESALE prices of the more-sensitive commodities have fluctuated rather violently since the latter part of September. Moody's index of 15 commodities, which reached a high for the year at 173.3 on September 24, dropped to 170.9 by the end of the month. It again turned upward in early October to establish a new peak at 175.3 and has since tended downward. These movements were influenced mainly by developments in the European political situation.

The Bureau of Labor Statistics' monthly index of wholesale prices, based on 784 commodity price series, advanced from 80.5 in August to 80.7 in September—a new high for the year and the highest average for any month since November 1930. The weekly index has varied little from the middle of August to the third week of October. There was a very small decline for September in the monthly index of nonfarm and food products, a substantial decline in fuel and lighting, but marked increases in chemicals, hides, and leather.

Retail prices of department-store articles rose 1 percent from September 1 to October 1, the largest monthly gain since November 1933, according to Fairchild's index. The greatest increases were in home

furnishings and women's apparel, though the advance was shared by all groups except infant's wear. Retail food prices were higher in early October than in August, according to the Bureau of Labor Statistics' index. At 124 percent of the 1913 average, the index was 6.6 percent higher than for the corresponding date of last year. Higher prices of meats, lard, butter, and eggs accounted for a large part of this change.

The cost of living of wage earners rose from 83.0 to 83.5 from August to September, according to the National Industrial Conference Board's index. Items other than foods contributing to the September rise in the cost of living were rents, which were up 0.8 percent, and coal, 1.2 percent. Clothing prices also rose for the first time in a year, but the increase was only 0.1 percent.

Average farm prices at mid-September were 107 percent of the prewar average as compared with 106 percent a month earlier, and they were somewhat higher in mid-October, according to the Bureau of Agricultural Economics. Average prices received by farmers have risen and those paid by farmers have fallen in recent months, so that prices received, relative to those paid, are now the highest in over 5 years.

INDEXES OF COMMODITY PRICES

					1	Whole	esale (Depar	tmen	t of L	abor))						-snp	com- Agri-	Ret	ail
	784 ns	Econo	mic el	asses					Grou	ps an	d sub	grou	ps					al In oard)	50	Jo 1	articles
Year and month	Combined in dex, ? commodity quotations	Finished products	Raw materials	Semimanufactures	Farm products	Grains	Foods	Meats	Other than farm products and foods	Building materials	Chemicals and drugs	Fuel and lighting	Hides and leather	House-furnishing goods	Metals and metal products	Textile products	Miscellaneous	Cost of Iving (National Indus- trial Conference Board)	Farm, combined index, modities (Department culture) 1	Foods (Department Labor) 2	Department-store art (Fairchild)
						M	Ionthl	y aver	age, 19	26 = 10	0			-				Mo. average, 1923= 100	Mo. average, 1909- 1914= 100	Mo. average, 1913= 100	Dec. 1930 (Jan. 1, 1931) = 100
1929: September 1930: September 1931: September 1932: September 1933: September 1934:	96. 1 84. 4 71. 2 65. 3 70. 8	86. 4 75. 9 70. 4	82. 1 62. 7 56. 2	94. 5 77. 7 66. 7 60. 7 72. 9	106. 6 85. 3 60. 5 49. 1 57. 0	101. 6 77. 0 44. 2 37. 4 63. 9	89. 5 73. 7 61. 8	99. 2 73. 6 60. 9	83. 2 73. 9 70. 4	1 70.5	93. 7 87. 2 76. 3 72. 9 72. 7	82. 7 79. 0 67. 4 70. 8 70. 4	110. 6 99. 2 85. 0 72. 2 92. 3	92.3 82.7 73.7	l 80. 11	76. 2 64. 5 55. 6	75. 2 68. 2 64. 7	100. 8 95. 4 85. 6 76. 6 77. 9	120 80 66	161 146 119 100 107	87. 4 73. 6 86. 0
September October November December 1935:	77. 6 76. 5 76. 5 76. 9	79. 2 79. 3	72. 2	71. 8 71. 5 71. 1 71. 0	73. 4 70. 6 70. 8 72. 0	88. 1 85. 0 87. 2 91. 5	76. 1 74. 8 75. 1 75. 3	76. 6 70. 0 68. 4 69. 0	78.0	85. 2	76. 5 77. 1 76. 9 77. 8	74. 6 74. 6 74. 4 73. 7	84. 1 83. 8 84. 2 85. 1	81.7	86.3	70. 3 69. 7	70, 2 69, 7 70, 6 71, 0	81. 0 80. 9 80. 8 80. 8	102 101		87.4
January February March April May June July August September Monthly average. January	79.4	81. 5 81. 7 82. 3 82. 4 82. 2 82. 0 83. 0	76. 6 77. 5 77. 6 76. 4 75. 8 71. 1	71. 2 71. 7 71. 8 72. 3 73. 5 73. 9 72. 8 73. 2 74. 4	77. 6 79. 1 78. 3 80. 4 80. 6 78. 3 77. 1 79. 3 79. 5	88. 8 87. 4 82. 8 87. 9 83. 2 76. 9 78. 3 79. 3 83. 5	82. 7 81. 9 84. 5 84. 1 82. 8 82. 1 84. 9	94. 3 97. 0	77. 7 77. 4 77. 3 77. 2 77. 6 78. 0 78. 0 77. 9 77. 8	85. 0 84. 9 84. 6 84. 8 85. 3 85. 2 85. 4	80. 4 81. 5 81. 0 81. 2 80. 7	73. 1	85. 4 86. 3 88. 3 88. 9 89. 3	80. 7 80. 7 80. 7 80. 6 80. 5 80. 4 80. 5	85. 8 85. 7 85. 9 86. 6 86. 9 86. 4	70. 1 69. 4 69. 2 69 . 4 70. 1 70. 2 70. 9	70. 7 70. 1 69. 2 68. 7 68. 7 67. 7 67. 3 67. 1	81. 6 82. 4 82. 4 83. 2 82. 9 82. 7 82. 6 83. 0 83. 5	111 108 111 108 104 102 106	119 122 122 124 124 123 122 122 122	86. 8 86. 6 86. 3 86. 3 86. 1 85. 7 85. 2 85. 7
through September: 1933 1934 1935	64.3 74.4 79. 8	68. 9 77. 9 82. 1	54. 7 67. 5 76. 9	63. 1 73. 2 72. 8	49. 9 63. 5 78. 9	50. 9 70. 4 8 3. 1	69.1	60.8	69. 1 78. 5 77. 7	74. 4 86. 6 85. 1	72. 4 75. 5 80. 2	73.0		81.6	79. 0 87. 2 86. 3	73.9	69.5	73. 8 78. 9 82. 7	87		74. 2 88. 6 86. 1

Domestic Trade

RETAIL sales data for September reveal a more than seasonal expansion as compared with August. All of the available monthly indexes, with the exception of that for new passenger automobile sales, were higher, and the sharp drop in automobile sales is a reflection of the new model changes rather than an indication of a reversal of the favorable trend of sales. September retail sales were substantially above those for the corresponding month of 1934 on a dollar basis. These dollar sales gains are generally indicative of a rise in volume, since retail prices, with the major exception of food prices, have not changed to any appreciable extent during the year.

Preliminary sales reports for October indicate a somewhat more spotty situation than existed in the preceding month. Fall sales promotions, however, have met with considerable success, and the month's sales are expected to record a substantial gain over October 1934. Passenger automobile sales will probably touch a low for the year this month, but the final 2 months of the year may be expected to bring another upturn in automobile sales as new models become available for delivery.

With the marketing of crops, retail trade in rural areas has shown a decided upward movement. The seasonally adjusted index of such sales moved up from 93 in August to 105 in September, the highest figure reported since May 1930. September sales were the highest for this month since 1929.

The increase in general merchandise sales in urban areas, as reflected by the department-store sales index, was less pronounced; nevertheless, the seasonally adjusted index rose 3 points to 82 percent of the 1923–25 average, equaling the previous high of the year reached last March. Sales of 18 principal chain-store companies were about 5 percent higher than a year ago, but there was considerable disparity between the results in individual lines.

Recent increases in retail sales have been widely distributed geographically. Chain-store data record increases in all areas compared with a year ago, and September department-store sales were higher in all areas except Kansas City and St. Louis. The best showing in department-store trade last month was made in the eastern districts, which, for the year to date, show a less-than-average increase.

The statistics of commercial failures continue to reflect the improved financial position of business concerns. Such fluctuations as have occurred in the index of insolvencies during the past 2 years have been relatively minor.

After adjustment for seasonal variation, the index of advertising has fluctuated within the range of three points since last spring—or between 76.3 and 79.3. During September the expansion in newspaper advertising linage was smaller than the normal seasonal increase, but the index of farm-paper advertising was at the highest level reached since the summer of 1931.

DOMESTIC TRADE STATISTICS

		CATE USER SHEET LINES			Reta	ail trade						Who! tra		Freigi loading chandis	gs, mer-
	D	epartm	ent store	s	Chain	-store s	ales	Rura	sales						
Year and month	Sa	les	Sto	ks 3	Com- bined	Variety	stores	Genera char		New p ger ca		Em- ploy- ment	Pay rolis	Unad- just- ed ¹	Ad- Just- ed ²
	Unad- just- ed ¹	Ad- just- ed ²	Unad- just- ed i	Ad- just- ed ²	index (1s com- panies) ¹	Unad- just- ed ¹	Ad- just- ed ¹	Unad- just- ed ¹	Ad- just- ed ²	Unad- just- ed ¹	Ad- just- ed ²	intent		eu.	
	Montl	ıly avera	ige, 1923-2	25=100	Avg. same mo. 1929- 31=100		Month	aly avera	ge, 1929-	31=100		Monthl age, 19	y aver- 29=100	Month age, 19	23-25=
1929: September 1930: September 1931: September 1932: September 1933: September	103	113 99 85 68 69	104 95 84 63 73	100 91 81 60 70	83 88	102. 6 92. 5 88. 1 78. 0 82. 5	107. 4 96. 9 92. 3 81. 7 86. 4	133. 0 92. 3 69. 3 61. 2 73. 2	134. 4 93. 2 70. 0 61. 8 73. 9	133. 8 78. 7 47. 2 30. 5 51. 2	141. 5 82. 0 49. 0 31. 0 52. 0	101. 9 94. 9 85. 1 75. 6 80. 3	103. 3 92. 8 79. 5 60. 1 58. 7	110 99 88 72 70	106 95 85 69 68
1934: September October November December	79 82 83 135	75 73 74 78	67 71 74 60	64 64 65 64	95 92 93 94	85. 5 91. 3 92. 9 163. 9	89. 5 90. 0 91. 5 88. 9	97. 9 108. 7 110. 4 134. 2	98. 8 89. 1 89. 8 94. 5	51. 9 47. 3 39. 2 27. 7	53. 0 59. 0 63. 0 49. 0	83. 5 84. 3 85. 1 85. 0	63, 6 64, 5 64, 2 64, 8	67 66 65 62	64 63 64 66
1935: January February March April May June	61 71 79 76 76	74 75 82 73 76 80		64 64 63 64 64 63	92 96 96 96 92 93	67. 2 75. 8 78. 1 92. 9 86. 0 86. 1	90. 2 90. 8 93. 0 90. 6 86. 0 90. 7	72. 6 82. 0 90. 6 97. 0 87. 6 94. 2	87. 5 90. 6 97. 4 101. 0 93. 1 99. 7	51. 5 72. 7 100. 2 116. 7 98. 4 104. 9	75. 0 86. 5 94. 5 78. 5 70. 0 78. 5	84. 2 84. 6 84. 0 83. 2 82. 5 82. 1	63. 9 64. 6 65. 2 64. 8 64. 6	61 63 65 65 65 64	65 65 64 63 63 64
July August September Monthly average, January through September:	56	80 79 8 2	- 6 60 67	61 62 61	98 98 169		92, 1 89, 6 91, 5	74. 7 79. 8 103, 7	97. 0 92. 8 104, 5	89. 1 80. 2 49. 9	81. 0 71. 5 50, 9	82. 2 82. 8 83. 7	64. 7 64. 8 67. 2	63 64 67	64 64 65
1933 1934 1935	67 70		55 64 62			73, 4 81, 6 81, 6	-1.4017	57. 5 72. 4 86. 9		47. 3 64. 0 84. 8		74. 2 82. 1 83. 3	55, 4 62, 4 64, 9	67 66 64	

¹ Corrected to daily average basis

² Adjusted for seasonal variation.

^{*} End of month,

⁴ See note on p. 26 of the Nov. 1934 issue,

Employment

A SUBSTANTIAL increase in employment was revealed by the Bureau of Labor Statistics indexes for September. It is estimated by the Bureau that approximately 335,000 workers were reemployed in the industries surveyed monthly. These industries employ more than half of the gainful workers. The September increase in employment was mainly seasonal in character; the gain in manufacturing industries was about equal to the usual seasonal rise and these industries plus retail trade in which the gain also was seasonal, accounted for six-sevenths of the total increase for all reporting industries.

Gains in employment in 71 of the 90 manufacturing industries lifted the unadjusted index for September 2.2 percent to 83.5 percent of the 1923–25 average, the highest level recorded since November 1930. The seasonally adjusted index was up 0.2 of a point to 81.9. Pay rolls were up 3.6 percent over this period with only 18 of the 90 industries reporting declines.

Nondurable goods industries showed a greater increase in employment in September than did the durable goods industries, the gains being 2.9 percent and 1.0 percent, respectively. Of the 46 durable goods industries 38 showed gains, while in the 44 nondurable goods industries, increases were recorded for 33.

Among the more important industries, more-thanseasonal gains in September were reported for foundry and machine shop products, furniture, knit goods, silk and rayon goods, and men's clothing. Increased activity in the construction industry was responsible for the higher level of employment in the steam and hot water heating, millwork, sawmill, and plumbers' supplies industries. The machine tool industry reported a further gain in employment in September, with the number of workers the highest reported since December 1930.

Declines, as well as gains, in employment in September were mostly of a seasonal nature. The 12 percent drop in the automobile industry was occasioned by preparations for the production of 1936 models.

Of the 17 nonmanufacturing industries surveyed, 10 showed gains in employment from August to September, while 13 had larger pay rolls. The largest relative increase in employment was that reported for the anthracite mining industry, which recovered most of the loss reported in the preceding month. Employment in wholesale and retail trade establishments increased in September, as operators prepared for the usual fall upturn in business. Other important nonmanufacturing industries reporting gains were metalliferous mining and building construction.

October statistics on the number of trade union members employed show no change in comparison with September; there was, however, a slight increase in the number working full time. In October, 80 percent of the membership was employed part-time or full-time, compared with 76 percent in August and 76 percent a year ago. Employment among trade union members is currently at the highest level since the middle of 1930.

STATISTICS OF EMPLOYMENT, PAY ROLLS, AND WAGES

		y emplo id pay r				Nonmai	nufactu (De	ring em partme	ployme nt of L	nt and pabor)	pay rolls					Wages	
Year and	Emplo	yment	Pay roll	Anthi min		Bitum coal n	inous nining	Electric and p and m facture	ower anu-	Telep and tel		Retail	trade	Trade- Union mem- bers em- ployed	Faci	ory '	Com- mon labor
month	Unad- justed	Ad- justed ¹	Unad- justed	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	Em- ploy- ment	Pay rolls	pioyeu	Average weekly earnings	Average hourly earnings	rates?
		athly ave 23-25=10					Mon	thly aver	age, 1929)== 100				Percent of total members	Do	llars	Cents per hour
1929: September 1930: September 1931: September 1932: September 1933: September 1934:	77. 4 63. 3	106. 3 87. 0 75. 2 61. 8 78. 0	112.9 84.1 63.4 42.9 59.1	101. 9 93. 8 80. 0 55. 8 56. 8	103. 8 91. 6 64. 9 47. 0 60. 7	97. 2 90. 5 80. 4 62. 4 71. 8	98. 6 74. 9 53. 6 30. 2 44. 1	105. 5 105. 2 94. 7 81. 0 80. 3	106. 6 106. 1 94. 3 74. 7 71. 8	102. 5 96. 8 85. 0 77. 4 68. 3	100. 4 102. 2 92. 1 75. 9 64. 6	100. 6 94. 3 83. 3 74. 2 80. 6	101. 7 91. 5 78. 3 58. 3 58. 7	90 79 74 68 71	28. 89 25. 10 21. 90 16. 44 19. 41	. 592 . 590 . 562 . 480 . 536	41 40 34 32 37
September October November December 1935:	75, 9 78, 4 76, 9 78, 1	73. 9 76. 8 76. 7 78. 9	58. 0 61. 0 59. 5 63. 2	56. 9 58. 5 60. 7 61. 6	47. 0 48. 3 51. 2 52. 3	78. 2 79. 3 79. 8 79. 7	51. 4 57. 6 58. 3 57. 0	85. 8 85. 8 85. 5 83. 6	79. 3 80. 6 79. 6 78. 3	70. 9 70. 3 69. 9 69. 7	72. 2 74. 9 72. 2 73. 2	81. 7 82. 6 83. 7 91. 1	60. 6 61. 9 61. 9 66. 2	75 76 75 73	19. 55 20. 00 20. 12 20. 74	. 592 . 593 . 594 . 594	41 41 41 40
January February March April May June July August September Monthly average, January	78. 8 81. 3 82. 5 82. 5 81. 2 79. 7 79. 6 81. 8 83. 5	80. 5 81. 9 82. 4 82. 3 81. 2 79. 9 80. 4 81. 7 81. 9	64. 2 69. 1 70. 7 70. 8 68. 5 66. 4 65. 3 69. 6 72. 1	62. 9 64. 4 51. 4 52. 6 53. 5 56. 8 49. 4 38. 7 46. 0	57. 5 64. 3 38. 9 49. 9 49. 5 66. 0 37. 5 28. 3 38. 2	80. 0 81. 1 81. 6 74. 3 75. 3 77. 9 69. 9 73. 4 77. 0	59. 6 66. 1 67. 5 45. 0 49. 1 64. 7 35. 6 45. 8 60. 4	82. 7 82. 2 82. 2 82. 6 83. 2 83. 8 84. 7 85. 7 85. 8	78. 0 78. 3 79. 4 79. 0 79. 8 79. 8 81. 5 81. 5	70. 5 70. 0 69. 8 69. 7 70. 0 70. 2 70. 3 70. 5 70. 4	73. 9 72. 9 75. 3 73. 1 73. 7 74. 4 75. 7 75. 5 74. 2	79. 5 79. 2 80. 2 83. 6 82. 2 82. 1 79. 0 77. 7 81. 6	59. 7 59. 3 60. 4 62. 5 62. 0 62. 4 60. 4 59. 2 62. 5	74 76 78 79 79 77 73 76 79	21. 61 22. 09 21. 86 21. 93 21. 76 21. 46 21. 75 22. 32 22. 59	. 594 . 595 . 597 . 598 . 599 . 599 . 598 . 601 . 601	39 39 39 40 41 42 42 42 42
through September: 1933 1934 1935	66. 4 79. 2 81. 2		45. 8 62. 1 68. 5	49. 8 59. 4 52. 9	44. 0 57. 7 47. 8	66. 3 76. 4 76. 7	34. 2 53. 0 54. 9	77. 7 83. 4 83. 7	70. 9 77. 4 80. 0	70. 9 70. 4 70. 2	68. 4 70. 8 74. 3	73. 0 80. 8 80. 6	52. 8 60. 1 60. 9	68 74 77	17. 33 20. 07 21. 93	. 472 . 577 . 598	33 41 41

1 Adjusted for seasonal variation

National Industrial Conference Board.

3 Road building.

Finance

CONDITIONS in financial markets have undergone very little change during October. Despite rather sharp setbacks induced largely by developments in the international situation, stock price averages have advanced to a new high for the year.

The favorable nature of the reports issued on profits for the third quarter has contributed to the strength in industrial shares. Profits of 120 industrial corporations, as indicated by the preliminary index of Standard Statistics, for the third quarter were considerably higher than in 1934 and possibly exceeded those realized in the third quarter of 1933 which benefited from the pre-N. R. A. "boom" and the sharp rise in prices which was not accompanied at that time by a corresponding increase in costs. Earnings of 15 public-utility corporations were slightly higher in the third quarter than in 1934 but otherwise were the lowest reported for the quarter since 1925.

Bond prices have been firm after some slight weakness in early October. While prices and yields have not altered to any extent in recent months, current yields on representative bonds are below those of a year ago and are also considerably less than in 1929. The yield on 60 representative corporate bonds, as computed by Standard Statistics, was, on October 9, 4.30 percent, compared with 4.57 a year ago and 4.70, the 1929 average. The yield on the 15 municipal bonds included in this compilation was down to 3.18, a drop of about 0.64 of a point in a year. These bonds were priced to yield 5.27 percent subsequent to the financial panic of 1933.

A continuing feature of the banking situation has been the heavy inflow of gold. Imports in the week ended October 18 amounted to \$123,000,000, and the total flow to this country since early September has been several times this figure. Although the bulk of the gold came from Europe, the gold reserves of the European central banks, with two exceptions, have not shown a corresponding decrease.

Bank deposits have continued to expand, but the turnover of deposits has remained low. The net demand deposit figures, subsequent to the report for August 23, have included Government deposits subject to reserve. These deposits were not included in the figures of demand deposits previously, inasmuch as they were not subject to reserve requirements.

Issuance of new securities has continued in considerable volume, the proceeds being used mainly for refunding purposes. A substantial amount of corporate cash has been employed in these refunding operations since many of the new issues raised a smaller total than was required to retire the old issues, including premiums and financing charges.

In late September the Treasury announced that it would redeem \$8,424,000,000 of its outstanding gold-clause bonds and notes at par and accrued interest at any time up to January 1, 1936. During October, the Treasury announced that the final conversion of the outstanding Liberty Loan bonds had been completed. Subsequent to 1927, when for the first time a Liberty bond became subject to call, about \$13,400,000,000,000 of these bonds were redeemed.

FINANCIAL STATISTICS

	Bank debits outside	Report bank closes mont	t to o	ember nesday end of	Federal Reserve bank credit	Total bank- er's ac- cept-	Net gold im- ports in-	Money	Savings	deposits	Stock prices (421)	Bond prices, New York	New	Aver- age divi- dend	Interest rates, com-
Year and month	New York City	Loans on securi- ties	All other loans	In- vest- ments	out- stand- ing, end of month	ances out- stand- ing, end of month	cluding gold re- leased from ear- mark ¹	circu- lation	New York State	Postal Sav- ings	Stand- ard Statis- tics	Stock Ex- change (do- mestic)	capital issues	per share (600 com- panies)	mercial paper (4-6 months)
					Millions	of dollars					1926=100	Dollars	Thous. of dollars	Dollars	Percent
1929: September - 1930: September - 1931: September - 1932: September - 1933: September -	27, 274 21, 253 16, 627 11, 767 12, 215	3, 984 3, 766	5, 268 4, 767	7, 604 8, 074	1, 458 1, 103 1, 578 2, 233 2, 421	1, 272 1, 367 996 683 715	11. 0 6. 5 -258. 5 100. 2 -7. 4	4, 811 4, 493 5, 133 5, 685 5, 632	4, 457 4, 662 5, 231 5, 282 5, 079	160 190 469 859 1, 182	225. 2 148. 8 81. 7 58. 2 74. 8	95. 58 98. 83 88. 34 83. 93 85. 82	1,300,782 374,963 220,540 68,515 64,197	2. 95 2. 83 2. 18 1. 24 1. 06	61/4 3 2 2-21/4 3/4-1
1934: September October November December	12, 888 14, 465 13, 409 15, 701	3, 047 3, 051 3, 017 3, 081	4, 747 4, 756 4, 688 4, 565	10, 017 10, 030 10, 059 10, 575	2, 464 2, 455 2, 453 2, 463	539 562 561 543	-16.3 11.1 120.8 92.2	5, 427 5, 473 5, 494 5, 577	5, 145 5, 128 5, 119 5, 154	1, 193 1, 199 1, 204 1, 207	67. 0 67. 3 69. 4 69. 2	90. 05 91. 23 91. 68 92. 57	39, 293 121, 903 107, 036 140, 941	1. 23 1. 24 1. 27 1. 27	34-1 34-1 34-1 34-1
January February March April May June July August September	15, 066 13, 181 15, 849 15, 746 15, 655 15, 914 16, 657 15, 643 15, 127	3, 024 2, 995 2, 974 3, 112 3, 054 3, 099 2, 967 2, 899 2, 986	4, 537 4, 603 4, 635 4, 584 4, 558 4, 449 4, 360 4, 446 4, 570	10, 683 10, 723 10, 900 10, 993 10, 859 10, 960 11, 180 11, 188 11, 524	2, 461 2, 465 2, 471 2, 468 2, 469 2, 480 2, 465 2, 485 2, 477	516 493 466 413 375 343 321 322 328	150. 5 123. 0 12. 3 146. 3 138. 5 231. 4 15. 8 47. 4 155. 7	5, 411 5, 439 5, 477 5, 500 5, 507 5, 522 5, 550 5, 576 5, 651	5, 142 5, 147 5, 185 5, 158 5, 152 5, 187 5, 161 5, 152 5, 179	1, 201 1, 205 1, 203 1, 200 1, 205 1, 205 1, 190 1, 191 1, 192	69. 7 67. 8 63. 9 67. 5 73. 1 76. 0 79. 4 83. 3 85. 0	93. 35 93. 35 91. 79 92. 95 92. 81 93. 94 94. 12 93. 07 92. 65	92, 097 50, 011 108, 079 89, 850 86, 395 58, 083 134, 127 151, 537 177, 139	1. 28 1. 29 1. 29 1. 29 1. 29 1. 30 1. 33 1. 34	84-1 34 34 34 34 34 34 34 34

Foreign Trade

EXPORTS increased in September by 15 percent, or about the usual seasonal amount. Imports declined 4 percent as compared with the usual decrease of 1 percent. Exports exceeded imports in value by \$36,536,000, compared with an export excess of \$59,655,000 in September 1934 and \$13,476,000 in September 1933.

Agricultural products exported increased from \$42,723,000 in August to \$76,423,000 in September, and accounted for most of the increase in the total. This upward movement was of a seasonal character, with large increases reported for cotton, fruits and nuts, and unmanufactured tobacco. There was some improvement in the exports of grains and grain preparations, particularly barley, and also in feeds and in canned vegetables.

The September exports of unmanufactured cotton, apples, and canned fruit were larger in quantity than in the corresponding month of 1934. Tobacco exports were greater in value, but in quantity they were 1 percent less than in September 1934.

Nonagricultural exports were valued at \$119,114,000 in September, a drop of \$8,000,000 from the preceding month. Exports of machinery and vehicles declined about 6 million dollars—from \$41,790,000 to \$35,915,000—the drop in value of automobile exports accounting for about 2½ million dollars of the decline. The value of automobiles, including parts and accessories, totaled \$13,322,000 in September 1935 and was \$673,000 lower than in September 1934. The early

shift to the new models affected foreign shipments as well as the domestic business.

The September import decline was almost entirely due to a decrease in imports of Cuban sugar. Practically the entire 1935 quota of Cuban sugar was imported during the first 8 months of this year, and, as a consequence, imports of Cuban sugar in September dropped nearly \$20,000,000. There was also some recession in imports of grains and crude rubber during September. Total agricultural imports declined from \$103,418,000 in August to \$84,506,000 in September. Competitive agricultural imports, which include meats, butter, fats, vegetable oils, oilseeds, grain and feeds, totaled approximately \$18,000,000 in September, a decline of \$5,000,000 from the high level of last May.

Among the agricultural products, nursery-stock imports showed the usual marked seasonal increase during September and raw-silk imports increased considerably in quantity and value. The price of raw-silk imports averaged \$1.44 per pound in September compared with \$1.35 in August 1935 and \$1.13 in September 1934. The latter figure represented practically the lowest price reached by silk during recent years.

Nonagricultural imports increased from \$77,026,000 in August to \$84,183,000 in September. Imports of metals and manufactures, including copper, tin, platinum, nickel, iron ore and steel manufactures, increased about \$5,000,000 compared with August; the value of \$18,141,000 was the highest value reached in any month since October 1930.

EXPORTS AND IMPORTS

	Ind	lexes			Ex	ports of	United S	states m	erchand	ise			lm	ports 1		
	Value	Value	Ex- ports,		Cru mate					Finishe nufacti						
Year and month	of total ex- ports, ad- justed ¹	of total im- ports, ad- justed ¹	in- clud- ing reex- ports	Total	Total	Raw cot- ton	Food- stuffs, total	Semi- man- ufac- tures	Total	Ma- chin- ery	Auto- mo- biles, parts, and acces- sories	Total	Crude ma- terials	Food- stuffs	Semi- man- ufac- tures	Fin- ished man- ufac- tures
	Month age, 1923	ly aver- 1-25=100						M	Tillions of	dollars						
1929: September 1930: September 1931: September 1932: September 1933: September 1934:	110 78 45 33 40	115 74 56 32 48	437. 2 312. 2 180. 2 132. 0 160. 1	431. 8 307. 9 177. 4 129. 5 157. 5	112. 3 94. 3 44. 4 47. 4 63. 6	76. 4 62. 8 23. 5 32. 1 45. 3	70. 9 46. 0 28. 4 20. 4 18. 7	57. 7 37. 1 21. 4 15. 9 21. 3	190. 9 130. 6 83. 2 45. 9 53. 9	48. 7 33. 5 24. 6 9. 1 11. 7	33. 4 16. 5 8. 7 4. 9 8. 3	351. 3 226. 4 170. 4 98. 4 146. 6	122. 1 75. 4 52. 9 27. 3 48. 3	73. 0 48. 2 35. 1 31. 3 31. 2	70. 6 41. 0 30. 3 14. 6 33. 5	85, 6 61, 8 52, 0 25, 3 33, 6
September October November December	48 45 45 43	43 39 47 41	191. 7 206. 4 194. 9 170. 7	189. 2 203. 6 192. 3 168. 5	66. 4 82. 9 71. 7 54. 5	32. 2 43. 4 39. 2 35. 0	20. 1 21. 9 18. 5 15. 7	29. 7 28. 8 30. 4 30. 3	73. 0 70. 1 71. 7 68. 0	18. 8 18. 7 20. 6 19. 1	14. 0 12. 4 11. 0 12. 4	149. 8 137. 9 149. 4 126. 2	38. 6 35. 1 40. 1 28. 8	57. 3 46. 8 47. 8 47. 8	24. 2 26. 1 27. 4 21. 0	29. 6 29. 9 34. 1 28. 6
1935: January February March April May June July August September Cumulative, January	47	51 48 49 49 52 51 60 54 53	176. 2 163. 0 185. 0 164. 4 165. 5 170. 2 173. 4 172. 2 198. 2	173. 6 160. 3 182. 0 160. 7 159. 8 167. 2 168. 0 169. 8 195. 5	55. 8 45. 0 40. 5 38. 2 36. 9 40. 6 38. 3 40. 9 68. 7	32. 2 27. 1 21. 8 21. 8 19. 4 23. 4 19. 2 16. 6 31. 8	16. 3 16. 3 16. 2 12. 9 15. 4 15. 5 15. 3 15. 6 22. 4	27. 2 25. 5 30. 8 26. 2 26. 4 28. 9 28. 1 31. 0 29. 3	74. 3 73. 6 94. 5 83. 4 81. 0 82. 2 86. 2 82. 2 75. 2	18. 2 18. 8 23. 7 22. 8 22. 2 20. 6 23. 3 23. 9 20. 5	17. 2 20. 5 25. 0 22. 0 18. 6 20. 1 19 4 15. 7 13. 3	168. 6 152. 3 175. 4 166. 2 166. 8 155. 3 174. 2 180. 4 168. 7	43. 1 45. 2 50. 4 45. 9 44. 4 43. 7 53. 0 50. 2 49. 8	65. 8 51. 7 59. 3 56. 1 55. 0 49. 4 56. 5 63. 6 44. 4	29. 6 29. 0 35. 2 30. 7 33. 6 31. 7 32. 1 31. 3 38. 4	30, 1 26, 3 30, 5 33, 4 33, 9 30, 4 32, 5 35, 4 36, 0
through September: 1933. 1934. 1935	3 32 3 46 3 46	3 36 3 43 3 52		1, 085. 3 1, 536. 6 1, 536. 9	364. 4 444. 1 404. 9	250. 9 255. 2 213. 2	131. 1 171. 1 145. 8	159. 9 252. 3 253. 5	429. 9 669. 2 732. 6	87. 2 160. 0 193. 9	154.4	1, 036. 6 1, 221. 2 1, 507. 9	297, 8 355, 8 425, 8	309. 3 374. 6 501. 8	203. 8 232. 9 291. 7	225.8 257.7 288.6

¹ Adjusted for seasonal variations. 2 General imports through December 1933; imports for consumption in 1934 and 1935. 3 Monthly average of unadjusted indexes. 25765—35——2

Real Estate and Construction

THE expansion in the daily average volume of construction contracts awarded during September was accompanied by an increase in actual building operations. Total construction contracts awarded for the month were slightly lower than in August, but when allowance is made for the fewer number of working days in September there was an increase of 12 percent, a gain which was contrary to the usual seasonal movement at this period.

While publicly financed work was an important factor in the showing of contracts awarded in September, the most significant feature of the figures was the continued gain in privately financed residential building. The dollar volume of residential contracts in September was 3 percent higher than in August, and, on a daily average basis, the increase was considerably larger. There is usually very little change in residential construction placed under contract at this period. September residential contracts were more than twice as large as in September 1934.

Total awards for all classes of construction for the 9 months were slightly lower than for the corresponding period of 1934, owing to the decline in contracts awarded for large engineering works financed by public funds. In view of the large gain in October over the corresponding period a year ago, the total for the 10 months will be larger than in 1934.

The major gains in residential construction during the current year have been in the erection of 1- and 2family dwellings. The increase in the construction of apartments and hotels has been very small, and the actual volume of such construction for the first 3 quarters of the year amounted to only about \$66,000,000. Contracts for single dwellings to be occupied by owners amounted to \$148,000,000, as compared with \$181,000,000 a year ago. Single-family dwellings for sale or rent increased from 25 million in 1934 to 50 million dollars this year. Total residential contracts were valued at 339 million dollars against 188 million in the first 3 quarters of 1934.

The volume of additions, alterations, and repairs undertaken during September was less than in August, according to the Bureau of Labor Statistics' permit statistics from 770 cities. In comparison with a year ago, however, there was an increase of 18 percent in the number of permits issued and of 39 percent in the estimated cost of such work.

Conditions in the real-estate field continue to show gradual improvement, with vacancies decreasing, rents increasing, and market activity tending upward. The H. O. L. C. is gradually acting upon the loan requests filed last summer, when applications were received for allocation of the additional funds secured by the corporation. According to present estimates, the last of the 185,000 applications now awaiting action will be disposed of early next year. It is expected that when loan operations cease, the loans of the corporation will have reached a total of 3 billion dollars.

BUILDING MATERIALS, CONSTRUCTION, AND REAL ESTATE

		Cons	truction	contra	ets awar	ded	1	Build sl	ling-ma hipmen	terial ts	Highways under construc-	Con- struc- tion	Long- term	Home Loan	Real-
Year and month	F. R. B. index, ad- justed ¹		pes of uction		ential ding	Pub- lic utili- ties	Pub- lic works	Maple floor- ing	Oak floor- ing	Ce- ment	tion (National Indus- trial Recovery Act)	costs, Eng. News- Rec- ord ²	real- estate bonds issued	Bank, loans out- stand- ing	estate fore- clo- sures
	Monthly average, 1923-25= 100	Num- ber of proj- ects	Mil- lions of dollars	Mil- lions of square feet	Mil- lions of dollars	Millio dol	ons of lars	feet,	ands of board sure	Thou- sands of barrels	Thou- sands of dollars	Month- ly av- erage, 1913= 100	Thous dol	ands of lars	Num- ber
1929: September 1930: September 1931: September 1932: September 1933: September 1934:	110 81 59 30 30	14, 262 11, 495 9, 105 7, 152 7, 594	444 332 251 128 120	25. 6 19. 7 13. 0 6. 6 6. 3	117. 4 98. 5 54. 6 22. 8 21. 5	57. 5 29. 3 16. 1 4. 5 3. 4	83. 5 80. 4 70. 4 64. 2 57. 3	6, 160 3, 331 3, 144 2, 402 2, 622	35, 233 19, 898 19, 486 11, 739 9, 563	19, 950 18, 083 13, 671 9, 729 6, 517	34, 962	207. 6 199. 6 171. 4 158. 0 175. 5	5, 338 13, 890 66, 785 700 0	66, 329	15, 835 16, 066
September October November December 1935:	31 31	7, 663 10, 012 7, 503 5, 770	110 135 112 93	4.8 7.0 5.3 4.0	17. 9 26. 3 19. 9 14. 6	6. 5 12. 6 8. 5 12. 9	43. 5 52. 6 43. 8 37. 2	3, 386 3, 408 3, 005 2, 668	9, 003 10, 095 9, 533 6, 964	7, 388 8, 439 5, 674 3, 104	203, 027 179, 453 156, 599 147, 807	200. 6 200. 9 201. 4 201. 9	0 0 0	86, 647 87, 446 87, 714 87, 258	15, 972 16, 723 16, 940 17, 736
January. Pebruary March April. May June July August. S:ptember Monthly average, January	28 26 27 27 27 30	6, 458 6, 135 8, 929 10, 570 10, 499 10, 450 10, 930 10, 655 9, 978	100 75 123 124 127 148 159 169 167	5.5 4.6 8.8 11.9 13.1 13.7 13.1 11.8 12.2	22. 4 16. 6 32. 2 42. 2 44. 9 49. 8 48. 4 40. 5 41. 8	8. 7 3. 9 6. 5 7. 3 5. 4 9. 1 13. 8 4. 4 12. 5	35. 7 23. 9 39. 8 33. 2 26. 0 30. 0 40. 1 65. 1 63. 7	3, 302 2, 812 2, 929 4, 148 4, 410 4, 602 5, 114 5, 037	8, 676 9, 015 14, 606 14, 438 18, 306 17, 732 18, 374 17, 864 17, 402	2,846 2,952 4,878 6,198 7,428 7,632 7,813 8,105 7,799	145, 639 155, 448 170, 756 187, 675 191, 522 185, 044 170, 846 149, 047 126, 211	198. 7 196. 0 194. 3 194. 5 194. 1 194. 8 195. 2 195. 1 195. 1	0 0 0 568 325 0 0 0	82, 585 77, 142 72, 616 74, 011 75, 836 79, 234 80, 877 86, 025 90, 432	18, 055 15, 455 17, 943 17, 441 17, 249 15, 835 14, 964 14, 470
through September: 1933 1934 1935	20 33 32	7, 092 7, 694 9, 400	82 134 132	6. 0 5. 3 10. 5	20. 0 20. 9 37. 7	6. 1 10. 2 8. 0		9 2, 621 9 4, 133 9 4, 055	10, 651 8, 886 15, 157	5, 459 6, 522 6, 183	244, 071 164, 688	163. 6 197. 0 195. 3	100 44 99	36, 968 88, 840 79, 862	17, 083 15, 777 16, 539

¹ Based on 3-month moving average and adjusted for seasonal variations.

² Index is as of 1st of month, October 1, 1935, 195.1.

Transportation

DURING the 4 weeks of October, daily average freight-car loadings were about 5 percent above the September level. As the seasonal variation in the freight movement for this period is small, a rise of several points in the seasonally adjusted index of loadings is anticipated for October, following the rise of 2 points in September to 62 percent of the 1923–25 average.

Loadings of miscellaneous freight have recorded a gain of about 7 percent during October on a daily average basis. The movement of this class of traffic is of particular significance, since it includes the car-lot movement of the products of industry as distinguished from farm products and heavy raw materials such as coal and ore. Coal loadings have increased by more than the usual seasonal amount, although the comparison is affected by the curtailment of production and shipments during the strike which occurred in the latter part of September.

Freight-car loadings for the first 43 weeks of the year were one-half of 1 percent higher than in 1934. A better showing is anticipated for the full year, since fourth-quarter traffic is expected to be substantially higher than a year ago.

The improvement in traffic volume resulted in a sharp gain in net railway operating income in September. Reports so far available suggest that the carriers operated at a profit, after taxes and charges, for the first time this year. In August the loss aggregated about 2½ million dollars, and in September 1934 the loss was just over 2 million dollars. October results are expected to record further improvement in the financial operating statement.

During the past month, the Interstate Commerce Commission announced the organization of the New Bureau of Motor Carriers to carry out the duties recently imposed on the Commission by Congress. This Bureau will undertake to regulate the activities of motor carriers engaged in interstate commerce. The task confronting the new Bureau is a formidable one, according to Commissioner Eastman, who points out that, although the total number of such carriers is not known, there may be as many as 250,000. The task of regulation may possibly be gaged in terms of number rather than in tonnage carried.

The upturn in traffic volume resulted in an increase in the number of employees in the transportation division during September. According to data compiled by the Interstate Commerce Commission, the transportation group employed 2.3 percent more workers, but there was a decline of 3.5 percent in the number employed in the maintenance of ways and structures. The composite index of employment composed of these 2 groups of workers and 5 others advanced 0.2 of a point to 55.4 percent of the 1923–25 average, on a seasonally adjusted basis. A year ago, the index stood at 56.2.

RAIL AND WATER TRAFFIC

			•	F	reight-	car loa	dings						Pull- man	tistics,	ciai st a- ciass i oads	Ca	nai tra	Me
Year and	F. R. E	3. index	Total	Coal	Coke	est	Grain and	Live-	Mer- chan-	Ore	Mis- cella-	Freight- car sur- plus	pas- sen- gers car-	Operat-	way op	Sault Ste.	New York	Pan-
month	Unad- justed	Ad- justed ²				prod- ucts	prod- ucts	stock	dise t. c. l.		neous		ried	enues	erating income	Marie	State	ama³
	age, 19	ly aver- 23-25= 00				r	housan	ds of ca	rs '				Thou- sands		ands of lars	Thouse		Thous. of long tons
1929: September- 1930: September- 1931: September- 1932: September- 1933: September- 1934:	99	106 87 69 54 60	1, 135. 6 960. 1 731. 5 576. 5 641. 8	187. 9 158. 7 126. 5 109. 7 122. 7	11. 9 8. 3 4. 9 3. 7 6. 9	63, 0 41, 5 25, 5 17, 8 24, 9	49. 9 45. 4 37. 1 36. 8 31. 0	30. 9 28. 3 25. 4 21. 3 20. 7	262. 2 244. 4 210. 3 171. 2 168. 0	68. 6 47. 3 28. 4 6. 1 38. 3	461. 1 386. 2 273. 5 209. 9 229. 3	119 394 564 599 380	3, 031 2, 517 1, 969 1, 339 1, 392	560, 701 462, 209 346, 340 269, 533 292, 159	132, 291 102, 852 54, 495 48, 947 60, 609	13, 356 10, 347 7, 126 3, 807 8, 453	389 458 587 478 517	1, 194 1, 040 884 638 961
September October November December	67 64 60 56	59 57 59 64	625. 5 632. 9 588. 3 518. 4	116. 1 121. 0 123. 6 122. 9	5. 2 5. 6 5. 4 6. 0	22. 1 22. 4 21. 2 18. 3	33. 8 30. 6 27. 8 25. 1	33. 4 28. 5 22. 5 16. 3	158. 5 163. 2 160. 1 144. 2	23. 7 17. 1 6. 5 3. 1	232. 6 244. 5 221. 3 182. 5	318 328 381 392	1, 354 1, 265 1, 131 1, 371	275, 511 292, 903 256, 967 257, 506	41, 020 48, 625 31, 583 38, 738	6, 145 5, 006 2, 627 299	465 726 559 0	1, 045 1, 029 1, 015 885
January February March April May June July August September. Monthly average, January	58 61 62 59 61 63 60 64 70	64 65 65 61 61 63 58 60 62	542. 6 581. 4 602. 9 575. 8 581. 8 607. 0 557. 2 620. 4 657. 9	137. 6 143. 4 136. 6 94. 7 98. 4 124. 2 79. 6 98. 3 111. 4	7. 8 8. 6 6. 7 5. 7 5. 8 6. 0 4. 7 5. 3 6. 5	18. 7 25. 1 25. 2 25. 4 25. 0 26. 3 26. 4 30. 3 30. 9	24. 0 25. 6 26. 9 26. 9 25. 6 25. 4 30. 0 42. 2 40. 6	14. 5 12. 4 11. 6 12. 9 12. 9 10. 2 9. 9 12. 9 17. 4	144. 1 152. 2 160. 8 161. 1 159. 8 153. 5 150. 2 159. 6 160. 3	2.7 3.2 3.7 8.6 25.6 31.8 32.8 34.1 33.8	193. 2 210. 9 231. 4 240. 2 228. 6 229. 6 237. 8 257. 1	342 320 300 310 305 272 296 245 229	1, 398 1, 204 1, 219 1, 193 1, 146 1, 309 1, 286 1, 425 1, 364	264, 213 254 940 230, 899 274, 652 279, 549 281, 336 275, 349 294, 018 306, 960	21, 349 25, 720 37, 851 34, 626 39, 505 34, 025 26, 851 42, 074 57, 359	0 0 0 888 5.985 7.058 7,503 7,731 7,148	0 0 0 329 554 482 519 576 574	825 708 961 811 938 862 715 848
through Sep- tember: 1933 1934 1935	57 62 62		554. 2 599. 0 593. 3	105. 1 116. 2 114. 3	5. 4 6. 7 6. 3	20. 9 22. 6 26. 0	33. 0 32. 9 29. 8	16. 3 20. 2 12. 6	162. 6 159. 8 155. 9	14. 8 17. 5 19. 9	196. 1 223. 0 228. 4	536 361 291	1, 119 1, 260 1,283	255, 350 243, 181 279, 102	37, 946 38, 210 35, 484	* 4, 994 * 5, 71 9 * 3, 05 2	h 470 h 476 h 506	9 745 9 946 9 834

Daily average basis.
 Average weekly basis.

Adjusted for seasonal variations. 8 months' average.

³ American vessels, both directions. ³ Average, April-September

Automobiles and Rubber

AFTER reaching a low for the year in September, automobile production has again turned upward during October with the inauguration of assemblies on 1936 models. United States production during September approximated 90,000 units, of which 33,000 were commercial cars. With all major producers again in production, output in October is expected to exceed 200,000, compared with 132,000 vehicles in October 1934.

Since the seasonal movement of passenger-car production has been radically altered this year by the early introduction of new models, an erratic movement of the adjusted index of production has been produced, although some allowance was made for this factor in the September index.

Most of the changes revealed in the new models have been minor in character so that it is not anticipated that a repetition of the delays experienced in reaching volume production by some of the leading manufacturers in the past 2 years will recur this year. Trade estimates forecast the assembly of approximately three-quarters of a million units in the final quarter of 1935, which is approximately double the output in the corresponding period of 1934. The acceleration of activity in the automobile industry is expected to furnish additional impetus to the industries supplying parts and materials, and it is expected to exercise a favorable influence also on the combined industrial output during the final quarter.

If the above-mentioned estimate of the production in the final quarter is realized, it will mean a total United States production for the year of approximately 3,700,000 cars and trucks, the highest total produced since 1929.

Tentative production and sales budgets for the next year have been placed above the 1934 level, but such estimates are subject to frequent reappraisals as the season develops. Sales during September and October have followed a downward tendency as stocks of old models have been cleared and preparations made for introducing the 1936 lines. Very few of these new models have been placed in the hands of buyers as yet, since most companies have not adequately stocked their dealer organizations.

Dollar sales during the coming year apparently will not be influenced by price changes since prices of the 1936 models which have been announced to date show very little variation in comparison with those for 1935.

Activity in the rubber industry as indicated by the consumption of crude and the employment and payroll data, was somewhat higher in September than in August or September a year ago. Unsettlement in the retail tire price structure has continued during recent weeks. Tire sales, however, have improved, with the result that stocks of manufacturers have been reduced. Beginning with August, the percentage of the industry reporting tire production monthly was reduced. See page 55 for the estimated coverage.

AUTOMOBILE AND RUBBER STATISTICS

		Autom	obile pr	oduction			mobile orts	Regist	rations	New pa	ssenger- sales		matic es ²	Cr	ude rul	ber
		United	States		Canada			New	New				Do-	Do- mestic		World
Year and month	F.R.B. index, ad- justed ¹	Total	Pas- sen- ger cars 3	Trucks	Total	Passen- ger	Trucks	passen- ger cars	com- mercial cars	Unad- justed	Ad- justed ¹	Pro- duc- tion	mestic ship- ments	con- sump- tion, total	Im- ports	stocks, end of month
	Month- ly av., 1923- 25=100	Thou	sands			Nur	nber			Monthly 1929-3	average, 11=100	Thou	ısand s		Long to	ns
1929: September 1930: September 1931: September 1932: September 1933: September 1934:	122 62 40 24 55	416 221 141 84 192	364 176 109 65 157	51, 576 44, 223 31, 338 19, 402 34, 424	13, 817 7, 957 2, 646 2, 342 5, 808	20, 934 8, 130 4, 577 3, 053 6, 330	12, 985 5, 285 4, 171 2, 601 4, 614	304, 359 175, 286 124, 903 81, 893 157, 834	46, 532 33, 911 25, 967 15, 180 31, 269	133. 8 78. 7 47. 2 30. 5 51. 2	141. 5 82. 0 49. 0 31. 0 52. 0	3, 568 2, 692 2, 538 2, 031 3, 199	4, 330 3, 360 3, 034 2, 410 2, 714	31, 236 23, 265 21, 747 20, 692 31, 047	34, 814 35, 783 38, 933 29, 280 46, 255	307, 152 467, 273 561, 838 599, 986 623, 683
September October November December	51 41 40 88	170 132 83 154	125 84 49 111	44, 967 47, 988 34, 462 42, 563	5, 579 3, 780 1, 697 2, 694	10, 236 8, 040 9, 208 8, 279	7, 530 7, 512 7, 072 7, 141	146, 931 140, 880 107, 648 75, 514	37, 225 40, 878 28, 689 24, 125	51. 9 47. 3 39. 2 27. 7	53. 0 59. 0 63. 0 49. 0	2, 848 3, 188 3, 241 3, 665	2, 993 2, 834 3, 026 2, 921	27, 317 28, 526 31, 358 32, 996	32, 010 29, 240 37, 212 18, 171	694, 361 680, 616 684, 408 705, 975
January February March April May June July August September Monthly average, January through	104 103 106 110 86 100 95 64 52	293 336 430 478 365 361 337 240 90	229 276 362 402 308 297 276 182 57	63, 584 60, 077 68, 018 76, 118 57, 205 64, 712 60, 960 57, 662 32, 520	10, 607 18, 114 21, 975 24, 121 20, 765 15, 745 13, 069 7, 692 5, 323	11, 035 15, 067 20, 986 18, 341 13, 604 16, 517 14, 752 10, 076 5, 622	6, 591 6, 760 8, 820 8, 092 6, 291 9, 753 10, 274 9, 997 7, 081	136, 635 170, 615 261, 477 319, 652 293, 201 280, 360 285, 184 233, 851 157, 098	34, 759 34, 797 41, 511 46, 785 47, 968 48, 243 51, 243 50, 355 43, 234	51. 5 72. 7 100. 2 116. 7 98. 4 104. 9 89. 1 80. 2 49. 9	75. 0 86. 5 94. 5 78. 5 70. 0 78. 5 81. 0 71. 5 50. 9	4, 488 4, 251 4, 215 4, 376 4, 050 3, 793 3, 426 3, 234	3, 469 3, 112 4, 000 4, 908 3, 850 4, 061 5, 212 3, 783	42, 864 38, 868 38, 997 40, 913 37, 827 33, 327 33, 109 36, 000 34, 000	40, 523 47, 844 46, 640 41, 456 30, 705 32, 182 48, 131 41, 483 35, 707	698, 153 686, 195 678, 809 677, 006 677, 569 671, 525 679, 061 6~0, 644 664, 159
September: 1933 1934 1935	55 80 98	183 265 325	153 215 265	29, 849 50, 020 60, 095	6, 299 12, 076 15, 26 8	5, 779 13, 302 14, 000	3, 146 7, 894 8, 184	133, 883 157, 529 237, 564	20, 394 34, 474 44, 322	47. 3 64. 0 84. 8		3, 175 4, 109 3, 979	93, 165 94, 047 94, 049	30, 502 35, 533 37, 323	32, 255 41, 974 40, 519	625, 288 673, 082 679, 236

' Adjusted for seasonal variations.

³ See note on p. 55.

² Taxicabs included with passenger cars. See footnote on p. 59.

8 months' average.

Forest Products

THE upward trend of lumber production has continued during October. New orders and shipments were somewhat lower than in September, and were also below production. The resulting increase in stocks has not been large. Production of lumber during the first 6 months of the year was considerably below market requirements, but in the third quarter output increased about in proportion to the gain in consumption. The continued upward trend in residential building, and to a lesser extent the gain in consumption by the furniture and other consuming industries, has contributed to the improving outlook for this industry.

Lumber production so far this year has been higher than in 1934. Since 1932, when lumber production dropped to about one-fourth of the 1929 rate, output has approximately doubled. This relative increase has been greater than that for industrial activity as a whole, a condition which is true of the durable-goods industries generally since the output of such materials is subject to wide changes during business cycles.

Accompanying the rise in sawmill activity this year has been the improvement in millwork output. Production of finished lumber products was higher in September than in August and was considerably in excess of a year ago. The increase in the output of maple and oak flooring, for example, amounted to 23 and 127 percent, respectively, in comparison with September 1934. Activity in furniture factories was higher in

September than in the preceding month and also considerably higher than a year ago. Pay-roll disbursements for a representative group of furniture factories in September was 35 percent above the amount reported last year.

Of particular importance to the southern lumber industry was the approval by railway executives of freight-rate reductions ranging from 1 to 12 cents per hundred pounds on southern pine and other species of lumber shipped from producing points in the South and Southwest. The tariffs containing these reductions have been submitted to the Interstate Commerce Commission for approval.

Activity in the paper-manufacturing industry, which improved during September, has continued at the higher level in October. Production in September was about one-fourth above September 1934, with current operations at approximately 75 percent of capacity. Board mills are operating at the same ratio to capacity as the paper mills, but this rate is somewhat higher than in September.

New business in both coarse- and fine-grade paper has improved during recent weeks, with prices firm. The newsprint market has not been active. Contracts for next year's requirements have been held up in anticipation of higher prices. Recent developments, however, indicate that this situation is clearing with some companies posting a price \$1 a ton above the 1935 figure.

FOREST PRODUCTS STATISTICS

		Lumber	productio	on	Car load- ings 1	Emplo	yment	Pay	rolls		Pape	r produ	ction ²		News- print
							Tur-	Unad	justed						Con-
Year and month	Total	Doug- las fir	South- ern pine	Cali- fornia red- wood	Ad- justed ³	Furni- ture, ad- justed?	pen- tine and rosin, unad- justed	Furni- ture	Tur- pen- tine and rosin	Total	Book paper, un- coated	News- print	Paper board	Wrap- ping paper	sump- tion by pub- lishers
	Mill	ions of fee	t, board m	ieasure	M	onthly a	verage, 1	923 - 25 = 1	00			Shor	t tons		
1929: September 1930: September 1931: September 1932: September 1933: September 1934:		316 200 155 96 137	207 117 80 114	35 28 15 11 18	86 55 35 24 33	116. 1 82. 8 72. 3 53. 7 74. 8	85. 5 67. 8 97. 6	124. 3 78. 6 60. 1 33. 9 52. 8	43. 6 30. 4 43. 3			108, 579 95, 318 91, 168 70, 352 72, 785	252, 452		193, 045 163, 895 152, 422 127, 425 134, 306
September October November December	1, 226	141 129 123 103	98 102 96 79	25 28 26 21	30 30 30 32	63. 0 61. 2 60. 7 62. 9	96. 2 89. 3 92. 4 92. 9	44. 6 47. 2 44. 5 45. 9	52, 2 45, 1 47, 9 50, 2	637, 033 762, 609 658, 166 618, 522	73, 243 87, 394 79, 936 74, 427	74, 120 80, 562 74, 851 79, 777	233, 426 263, 679 227, 733 199, 940	111, 076 151, 019 126, 441 120, 246	151, 900 168, 372 172, 287 165, 496
January February March April May June July August September Monthly average, January	1, 268 1, 239 1, 242 1, 750	111 144 145 158 69 66 105	100 102 103 107 107 110 131 137 125	20 23 23 25 26 26 28 34 34	31 35 33 33 33 35 39 40 42	66. 4 67. 6 70. 3 71. 1 70. 5 69. 6 72. 4 73. 3 73. 9	95. 6 96. 3 99. 7 99. 2 99. 0 98. 9 98. 9 99. 1 100. 5	43. 5 47. 1 49. 7 49. 2 47. 1 48. 5 48. 4 56. 0 60. 2	52. 7 54. 2 52. 3 57. 9 57. 3 59. 9 57. 5 59. 3	763. 271 707, 084 755, 159 732, 733 778, 279 714, 308 695, 016	88, 878 86, 989 96, 411 96, 852 93, 358 82, 098 86, 121 88, 201 87, 911	80, 576 70, 812 73, 528 74, 891 84, 361 77, 319 73, 108 73, 344 71, 416	262, 026 251, 870 275, 770 260, 851 262, 463 256, 665 260, 207 291, 127 289, 596	147, 698 135, 078 139, 857 132, 986 115, 931 132, 181 121, 304	157, 870 169, 816 171, 139 166, 122 2)1, 9.0 161 884 153, 811 148, 142 160, 558
through September: 1933 1934 1935		9 139 9 121	105 109 113	12 24 27	28 31 36	58. 2 62. 2 69. 1	76. 7 99. 1 98. 6	32. 9 40. 6 50. 0	32. 6 50. 9 56. 7			77, 318 80, 223 75, 484	255, 672 231, 349 267, 842		131, 718 156, 356 165, 701

Iron and Steel

PRODUCTION of steel ingots during October has been at a higher level than in September. Fluctuations in the weekly rate of output have been small, with the indicated rate of output for the month approximately 53 percent of capacity, compared with 51.13 percent in September. Daily average production is expected to exceed slightly the previous high of the year which was reached last February. By mid-October the cumulative total production of ingots exceeded the output for the entire year 1934. Compared with the same period of 1934, output for the the 10 months is estimated to be 23 percent higher.

Releases from the automobile industry have increased as the assembly of new models has progressed. Consumption by manufacturers of farm implements and industrial machinery has been well sustained, and other so-called "miscellaneous" purchasers of steel have contributed a substantial volume of tonnage in the aggregate. The construction industry has required increased quantities of reinforcing bars, but the volume of fabricated structural steel shipments is less than a year ago. A very small tonnage is being taken by the railroads.

Shipments of finished steel products have followed the upward trend of ingot production. September daily average deliveries of the leading steel corporation amounted to 24,597 tons, a figure which was exceeded during 1935 only by the March total of 25,292 tons. In August, shipments averaged 23,130 tons daily. Since the beginning of the current month, evidences

point to little change in the average daily rate of shipments, as customers are taking deliveries and also placing orders at a steady pace.

Production of pig iron has followed the trend of ingot production, with daily average output in September 4 percent higher than in August. This represented the highest level of production since June 1934. Some further improvement is indicated in October by the sustained demand for pig as well as the increased number of furnaces in blast. As of October 1, 104 furnaces were producing at the rate of 59,250 tons per day against 99 furnaces on September 1 which were making iron at the rate of 56,815 tons a day. Total output of pig iron during the first three quarters of 1935 was 14 percent above the output in the corresponding period of 1934.

New orders, shipments, and production of steel sheets by independent manufacturers declined moderately in September, but each of these series showed substantial gains over corresponding periods of other recent years. Shipments for the month were close to the total for September 1930. The index of machine tool orders for September dropped to 80 from 126 in August, but shipments did not show a corresponding decrease.

Prices of finished steel products have changed very slightly during the current year. Scrap prices, which moved upward until the end of September, have since reacted moderately. Pig iron was advanced \$1 a ton in the latter part of October.

IRON AND STEEL STATISTICS

	Gener	al opera	tions		and eel	Pig	iron	Steel	ingots	Steel	sheets?	United States Steel		Pri	ces	
Year and month	Produc- tion, ad- justed ¹	Em- ploy- ment, ad- justed ¹	Pay rolls, unad- justed	Ex- ports	im- ports	Pro- duc- tion	Fur- naces in blast	Pro- duc- tion	Per- cent of capac-	New or- ders	Ship- ments	Corpo- ration, finished prod- ucts, ship- ments	Iron and steel, com- posite 3	Steel billets, Besse- mer (Pitts- burgh)	Steel scrap (Chi- cago)	Fin- ished steel, com- posite
	Mon 192	thly aver 23-25≃ 100	rage,	Tho	usands tons	of long	Num- ber	Thou- sands of long tons	ity		sands of	Long	Dolla	rs per lor	g ton	Dollars per 100 pounds
1929: September	83 45 28	104. 7 82. 7 65. 2 49. 4 70. 9	111. 3 76. 3 45. 5 24. 8 47. 5	221 131 70 36 109	61 40 31 29 56	3, 498 2, 277 1, 169 593 1, 522	205 123 73 47 89	4, 528 2, 840 1, 545 992 2, 283	92 55 28 18 40	275 214 121 79 145	301 187 123 75 164	867, 282 486, 928 316, 019 575, 161	36. 20 32. 76 30. 61 28. 93 30. 36	35. 00 31. 00 29. 00 26. 00 26. 00	15. 13 12. 50 8. 20 6. 25 9. 84	2. 54 2. 24 2. 20 2. 16 2. 20
1934:	38 41 49 65	65. 4 65. 6 66. 4 67. 7	41. 1 42. 8 44. 2 47. 6	301 220 299 283	24 20 35 20	898 951 957 1, 028	62 65 59 69	1, 269 1, 482 1, 611 1, 964	23 25 28 36	77 103 133 193	73 95 109 142	370, 306 343, 962 366, 119 418, 630	32. 15 32. 10 32. 15 32. 39	27. 00 27. 00 27. 00 27. 00	8. 50 8. 75 9. 25 10. 31	2 44 2. 44 2. 44 2. 44
January February March A pril May June	67 66 66	69. 4 70. 6 70. 8 71. 1 71. 5 71. 7	51. 9 59. 0 59. 3 59. 4 58. 5 55. 8	263 229 323 205 287 290	23 29 21 29 48 33	1, 477 1, 609 1, 770 1, 663 1, 727 1, 553	90 96 98 97 97	2, 872 2, 778 2, 868 2 641 2, 636 2, 231	48 52 50 46 44 40	322 183 193 16- 150 129	206 201 233 202 187 161	534, 055 583, 137 648, 056 591, 728 598, 915 578, 108	32. 58 32. 54 32. 36 32. 29 32. 35 32. 42	27. 00 27. 00 27. 00 27. 00 27. 00 27. 00	11. 80 11. 25 10 50 9. 85 10. 06 9. 97	2. 44 2. 44 2. 44 2. 44 2. 44 2. 44
July	69 81 84	72. 4 73. 4 74. 1	52. 8 59. 6 62. 9 33. 3	297 247 244 93	32 31 53	1, 520 1, 761 1, 776	95 99 104 69	2, 270 2, 919 2, 830 1, 910	39 49 51 34	206 207 196	152 181 177	547, 794 624, 497 614, 933 461, 895	32. 44 32. 68 32. 82 28. 76	27. 00 27. 00 27. 00 26. 00	10. 35 12. 38 12. 50 7. 76	2. 44 2. 43 2. 43 2. 12
1934 1935	62 76	69. 8 71. 7	50. 3 57. 7	226 265	27 33	1, 442 1, 651	87 96	2, 282 2, 612	40 47	156 195	160 189	533, 018 593, 469	32.13 32,50	27. 13 27. 00	10. 37 10. 96	2, 41 2, 44

Adjusted for seasonal variations.

² Black, blue, galvanized, and full finished

³ See table on p. 19 of the January 1935 issue,

Textile Industries

CONDITIONS in the textile industries during September and the first half of October have been relatively favorable, with operations in the woolen and rayon industries continuing at a high rate, and activity at cotton and silk mills expanding considerably. Prices of most fabrics and fibers have advanced, with a particularly wide gain in the price of raw silk. Sales of finished goods have improved.

Advancing 2 points to 106 percent of the 1923-25 average, the Federal Reserve Board's seasonally adjusted index of textile production in September was at the highest level since the summer of 1933 when operations were temporarily accelerated in the precode rush of activity. Excepting that period, textile industries as a whole are operating at the highest level since late in 1929, according to this index. The index does not include data on the rayon industry and, if proper consideration is given to the rapid strides made by this industry in recent years, it is probable that the relative position of the textile industries as a group is even more favorable than is indicated by the index as it now stands.

As has been true for several years, activity in the cotton industry continues at a lower level relative to the 1923-25 average than in any of the other three major branches of the industry. There was, however, a sharp increase in cotton-mill activity in September

which lifted the seasonally adjusted index of cotton consumption 10 points to 95 percent of the 1923-25 average. This was within 3 points of the high for the year recorded in January. Weekly estimates indicate that October consumption will show a gain over September of about the usual seasonal amount.

The manufacture of woolen goods in September was at a lower rate than in August. Daily average consumption of wool declined about 10 percent from August to September, but remained above any like month since the figures first became available in 1921. Machinery activity was also lower in September. All classifications showed declines from the high August level, the largest being the 9-percent decrease for wide looms and the smallest a 3-percent decline for worsted spinning spindles.

The principal feature in the silk industry continues to be the almost uninterrupted rise in raw silk prices to the highest point reached since the short-lived boom of mid-1933. Silk deliveries to American mills during August and September increased considerably, although this situation is apparent only after the abnormal movement to Canadian mills during July and August is eliminated from the totals. After this adjustment, deliveries from July to August and from August to September increased 12 and 24 percent, respectively, on a daily average basis.

TEXTILE STATISTICS

		Cotton, raw	C	otton ma	nufactu	res	Wool	Woo	ol man	ufactu	res	Whole-		Silk		Ra	yon
	Pro- duc- tion in- dex. ad-	Mill con-	Spin- dle ac-	Cotton finis	cloth, hing	Whole-	Con-	Spin spin	ning dles	Loc	ms	sale price, woolen and	Deliv-	Spin- ning	Whole- sale price, raw,	Deliv from	eries mills
Year and month	justed 1	sump- tion	tivity, total	Plain bleach- ed	Print goods	price, cotton goods	sump- tion ²	Wool- en	Wor- sted	Nar- row	Wide	worsted goods	eries to mills	spin- dles ³	Japan- ese, 13- 15 (New York)	Un- ad- just- ed	Ad- just- ed ¹
	Month- ly av- erage, 1923-25= 100	Run- ning bales	Mil- lions of spindle hours	Thous: yai		Month- ly av- erage, 1926= 100	Thou- sands of pounds		nt of a			Month- ly av- erage, 1926= 100	Bales of 133 pounds	Percent of active hours to total	Dollars per pound	Da avei	aily rage, 25=100
1929: September	88 100	545, 834 393, 390 464, 335 492, 742 499, 482	7, 873 5, 662 6, 539 6, 875 7, 053			98. 4 78. 6 61. 5 57. 9 91. 3	49, 755 38, 083 47, 548 46, 055 50, 467	77 55 63 70 82	70 60 70 74 69	63 41 44 36 48	64 46 63 65 73	86. 7 75. 9 65. 7 56. 7 82. 7	53, 274 55, 649 53, 819 59, 694 31, 185		5. 122 2. 413 2. 315 1. 805 1. 889	337 304 335 478 433	286 249 262 355 313
September October November December	63 89 87 97	294, 696 523, 032 480, 081 417, 344	3, 716 7, 200 6, 710 6, 014	111, 581 134, 386 126, 726 128, 898	90, 772 126, 384 114, 139 107, 379	87. 8 86. 6 84. 4 84. 3	23, 467 34, 065 44, 858 57, 065	43 63 66 71	20 35 48 65	17 34 29 26	27 45 48 63	78. 0 74. 8 74. 1 74. 0	32, 599 49, 106 37, 548 40, 941	28. 0 43. 2 44. 4 46. 8	1. 125 1. 185 1. 292 1. 358	308 382 386 488	221 357 429 574
January February March April May June July Ausust September Monthly average,	103 100 98 98 102 100 105 104 106	550, 553 480, 339 482, 373 468, 402 470, 412 383, 982 390, 712 408, 410 449, 126	7, 542 6, 567 6, 623 6, 055 6, 087 5, 102 5, 155 5, 545 6, 184	145, 390 137, 325 148, 710 144, 429 130, 284 90, 496 89, 164 94, 521 93, 613	120, 203 117, 780 122, 548 104, 597 100, 265 70, 381 61, 842 77, 913 86, 748	84. 1 83. 3 82. 4 81. 8 82. 7 82. 5 82. 0 82. 5 83. 2	58, 370 51, 616 65, 006 62, 066 70, 617 80, 428 66, 648 74, 781 80, 293	85 92 81 76 83 89 94 103 97	74 71 61 63 71 72 67 67	28 31 29 27 28 25 24 31 33	81 88 82 73 76 77 78 85 78	73. 8 73. 6 73. 1 73. 1 73. 5 75. 6 76. 4 76. 4	47, 443 41, 732 44, 347 39, 757 38, 361 33, 728 44, 166 41, 715 45, 156	55. 0 52. 2 45. 8 40. 5	1. 348 1. 432 1. 327 1. 391 1. 418 1. 376 1. 447 1. 705 1. 868	553 441 295 274 417 381 433 550 583	565 387 279 264 439 477 570 513 419
January through September: 1933_ 1934 1935	102 83 102	542, 642 444, 298 453, 812	7, 494 6, 196 6, 096	126, 562 119, 260	100,947 95,831	65. 5 87. 1 8 2. 7	43, 506 29, 996 67, 758	76 67 89	6წ 36 6 8	42 31 28	69 54 80	64. 1 81. 6 74. 7	42, 125 37, 123 41, 823		1. 644 1. 290 1. 479	392 331 436	402 333 435

¹ Adjusted for seasonal variations.

Grease equivalent; see note on p. 58.

I Twisting spindles.

The National Income Produced, 1929-34

By Robert R. Nathan, Chief, Income Section, Division of Economic Research

ESTIMATES of the national income paid out for the years 1929 to 1934, inclusive, were presented in the August 1935 issue of the Survey of Current Business. Since the publication of these estimates on income paid out, requisite basic data have become available making possible the completion of estimates

Chart I.—Trend of national income paid out and produced

of the national income produced as well as permitting necessary revisions in the income paid out figures. In analyzing changes in the nature and extent of economic activities through the medium of the national income estimates, it is important to give consideration to income produced as well as to income paid out and also to the residual item of business savings and losses.

Definition of Terms

The national income produced represents the aggregate value of all commodities produced and services rendered, less the value of raw materials depleted and capital equipment worn out in the processes of production. More briefly it may be defined as the net product of the national economy. Income paid out may be defined as the compensation paid to or received by individuals for their productive services, whether labor, management, or the furnishing of capital. If payments by all business enterprises to all individuals for their services (national income paid out) are less than the aggregate net product of the nation (national income produced), then the business enterprises of the country have retained a portion of the net product. This portion is termed business savings. If, however, the national income produced is less than the national income paid out, then the business enterprises of the nation have maintained the income payments by

drafts upon business resources. These drafts are termed business losses. Income paid out and business savings or losses are estimated directly, whereas income produced is arrived at by adding business savings to or deducting business losses from income paid out.²

As defined in this study, business savings or business losses represent the difference between the total national income produced and the total national income paid out and should not be confused with the ordinary conception of business profits or deficits, with changes in the surplus accounts of business establishments, nor with variations in the national wealth. profits are usually considered as the amount available for dividends and entrepreneurial withdrawals whereas business savings or losses are herein regarded as the residual after the payment of dividends and the withdrawals of entrepreneurs. Insofar as surplus is concerned, there are many factors other than the volume of business savings or losses which effect changes in the surplus accounts of business enterprises. The revaluation of capital assets, profits from the sale of capital assets, corporate reorganizations, and the capitalization of surplus are some of the more important ways in which changes in surplus can be brought about other than by the transfer of business savings or losses to surplus. Statistics of business savings and losses shed but little light upon changes in the wealth of the nation. Fluctuations in the general price level and in the volume of savings of individuals are perhaps two of the most important factors causing changes in the dollar volume of the national wealth. Business savings or losses are significant, however, in reflecting the extent to which business enterprises retain a portion of the net product during periods of prosperity and also the extent to which they maintain payments during periods of depressions by drawing upon existing resources.

Income Produced Up 23 Percent from 1932 to 1934

From the depression low in 1932, national income produced increased 9 billion dollars, or 23 percent, to a total of 48.6 billion dollars in 1934. From 1933 to 1934, the increase in income produced was 6.7 billion dollars, or 16 percent, as compared with a gain of 5.2 billion dollars, or 12 percent, in the national income paid out. As a result of the larger gain in income produced relative to income paid out, business losses declined by nearly 50 percent from 1933 to 1934. The draft upon business resources necessary to maintain income payments in the form of wages, salaries,

¹ The figures presented in this article represent the latest estimates of the Department of Commerce and are those which will be presented in the complete volume on national income to be published in the near future. The revisions in the estimates of income paid out made since preliminary data were published in the August issue, were due to the receipt of data on all corporate operations in 1933 and new data received on rental income and on the motor-trucking industry. In compiling the estimates in the August issue, it was necessary to use sample corporate data for both 1933 and 1934; current estimates use sample data only for 1934.

² For a more comprehensive discussion of these concepts and of the scope and limitations of the estimates, the reader should refer to "National Income, 1929-32", Senate Document No. 124, 73d Cong., 2d sess., and to the forthcoming publication on this subject by the Department of Commerce.

dividends, interest, entrepreneurial withdrawals, and rents had reached the huge total of 8.8 billion dollars in 1932. By 1934 these business losses were reduced to 1.6 billion dollars.

Table 1.—National Income Paid Out and Produced
[Millions of dollars]

	Millions	or domar	sj			
Item	1929	1930	1931	1932	1933	1934
Income produced	81, 034	67, 917	53, 584	39, 545	41, 889	48, 561
Business savings Income paid out	2, 402 78, 632	-5,015 $72,932$	-8, 120 61, 704	-8, 817 48, 362	-3, 051 44, 940	-1,628 50,189
		F	ercentag	es of 192	9	
Income produced Business savings	100. 0	83.8	66. 1	48.8	51.7	59. 9
Income paid out	100.0	92.8	78. 5	61. 5	57. 1	63.8
of living index	100.0	97. 9	89. 5	80.8	76. 2	78.7
Bureau of Labor Statistics wholesale price index	100.0	90. 7	76.6	68.0	69. 2	78. 6

Table 1 shows the latest Department of Commerce estimates for each of these items for the years 1929 to 1934, inclusive. In 1929, the first year covered by the estimates, income produced totaled 81 billion dollars and exceeded the income paid out aggregate by 2.4 billion dollars. In 1930, the 13.1 billion dollar decline in the national income produced was more than twice as large as the drop of 5.7 billion dollars in income paid out and as a result business enterprises sustained estimated net losses of 5 billion dollars in that year. The decline in income produced in 1931 was 3.1 billion dollars larger than the decline in income paid out and business losses rose to 8.1 billion dollars. In 1932, the drop in the total income produced was slightly in excess of the decrease in the total income paid out and estimated business losses reached the peak of 8.8 billion dollars. The increase in income produced in 1933, while income paid out was continuing to decline, led to a 5.8 billion dollar decrease in business losses in that year.

Substantial Fluctuations in Real Income Produced

While these estimates of the national income present striking evidence of the impact of the depression upon our economic structure, it must be recognized that the national income is measured in terms of dollars, and the price level is an important influence in determining the movement of the estimates. While income produced was declining 51 percent from 1929 to 1932, the Bureau of Labor Statistics index of wholesale prices fell 32 percent. During the next 2 years income produced rose 23 percent while the wholesale price index increased 16 percent. Since income produced represents the net value of services rendered as well as commodities produced and since the wholesale price index represents only commodities, it cannot be used to deflate the income estimates. It is apparent, however, that the fluctuations in the national income were more than mere price phenomena and that there was a substantial reduction from 1929 to 1932 and an increase from 1932 to 1934 in the volume of goods

produced and services rendered in the United States. The marked decline and subsequent rise in the total number of persons employed and commodities produced during this period tend to substantiate this conclusion.

Largest Relative Improvement in Agriculture

As shown in table 2, the effect of the depression upon the various industries of the country was by no means uniform. The declines in income produced in private industries from 1929 to the low for the depression varied from 30 percent in the electric light and power and manufactured gas industry to 82 percent in the construction industry. The gains from the depression lows to 1934 were also highly variable. From 1932 to 1934 agriculture showed a gain in income produced of 91 percent, mining registered an increase of 78 percent, and manufacturing showed a rise of 74 percent. Income produced in the agricultural industry increased from 33 percent of the 1929 level in 1932 to 62 percent in 1934. The construction industry was the major exception to the tendency for those industries which had shown the largest declines to record the largest subsequent gains. Income produced in the construction industry in 1934, although higher than in 1933, was less than one-fourth as large as in 1929. For all governmental agencies, including those providing work relief, the level of income payments to individuals increased in each year subsequent to 1929. From 1929 to 1934 the gain was 23 percent with work-relief programs included, and 3 percent when they are excluded.

Table 2.—Income Produced, by Industrial Divisions

[Million	s of dol	lars]				
Item	1929	1930	1931	1932	1933	1934
Total income produced	81, 034	67, 917	53, 584	39, 545	41, 889	48, 561
AgricultureMining	7, 159 1, 894	5, 555 1, 307	3, 601 701	2, 335 474	3,300 522	4, 451 842
Electric light and power and gas	1, 295	1, 197	1, 125	985	907	924
Manufacturing Construction	19, 308 3, 225	14, 072 2, 756	9,526	5, 623 670	7, 797 595	9, 791 729
Transportation	7, 216	6, 206	5, 007	3,760	3,746	3, 999
Communication	1,023	994	906	744	656	688
TradeFinance	10, 955 8, 219	9, 131 7, 113	7,372 5,702	5, 254 4, 360	5,772 3,677	6,340
Government including work relief	6, 805	7, 043	7, 189	7, 148	7, 360	8, 381
Government excluding work relief program	6,805	7,043	7, 189	7, 148	6,741	6, 992
Work relief program Service	9, 207	8, 459	7, 198	5, 379	619 4, 957	1, 389 5, 802
Miscellaneous	4, 728	4, 084	3, 515	2,813	2,601	2, 755
		P	ercenta	ges of 19	29	!
Total income produced	100.0	83. 8	66. 1	48. 8	51.7	59. 9
Agriculture	100.0	77. 6 69. 0	50.3 37.0	32. 6 25. 0	46. 1 27. 6	62. 2 44. 5
Mining Electric light and power and gas	100.0	92, 4	86.9	76.1	70.0	71.4
Manufacturing	100.0	72.9	49.3	29. 1	40.4	50.7
Construction Transportation	100.0	85. 5 86. 0	54. 0 69. 4	20. 8 52. 1	18. 4 51. 9	22. 6 55. 4
Communication	100.0	97. 2	88.6	72.7	64.0	67. 3
TradeFinance	100. 0 100. 0	83. 4 86. 5	67. 3 69. 4	48. 0 53. 0	52. 7 44. 7	57. 9 47. 0
Government including work relief	100.0	103. 5	105. 6	105. 0	108. 2	123, 2
program Government excluding work relief program	100.0	103. 5	105.6	105, 0	99. 1	102. 7
Work relief program						
Service	100. 0 100. 0	91.9 86.4	78. 2 74. 3	58. 4 59. 5	53. 8 55. 0	63. 0 58. 3

Relative Importance of Each Industry Varies Considerably

As a result of the variations in the trends for the different industries, the proportion of the national income produced in each industrial division fluctuated widely from year to year. (See table 3 and chart II.) As a result of the marked gains in 1933 and 1934, agriculture's relative share in the national total was

Chart II .- Distribution of income produced by industrial divisions

higher in 1934 than in any of the other years covered. The relative shares of the mining and manufacturing industries fell off considerably from 1929 to 1932 and recovered substantially in the following 2 years. Manufacturing accounted for almost one-fourth of the total in 1929, less than one-seventh in 1932, and approximately one-fifth in 1934. The construction industry contributed 4 percent of the national income

produced in 1929 and only 1.4 percent in 1933 and 1.5 percent in 1934. The proportion accounted for by all governmental agencies in the country rose from 8 percent in 1929 to 18 percent in 1932, in which year it was larger than that of any other industry. Government's proportion declined in 1933 and 1934, even with the inclusion of the various work-relief programs. Excluding the work-relief programs, the relative importance of Government dropped from 18 percent in 1932 to 14 percent in 1934. It is apparent from chart II that the changes from 1932 to 1934 generally tended to bring the industries closer to the relative status of the predepression period.

Table 3.—Percent of Income Produced by Industrial Divisions

	1929	1930	1931	1932	1933	1934
Total income produced	100.0	100.0	100.0	100. 0	100.0	100, 0
Agriculture Mining Electric light and power and gas Manufacturing Construction Transportation Communication Trade Finance	2. 3 1. 6 23. 8 4. 0	8. 2 1. 9 1. 8 20. 7 4. 1 9. 1 1. 5 13. 4 10. 5	6. 7 1. 3 2. 1 17. 8 3. 3 9. 3 1. 7 13. 8 10. 6	5. 9 1. 2 2. 5 14. 2 1. 7 9. 5 1. 9 13. 3 11. 0	7. 9 1. 2 2. 2 18. 6 1. 4 8. 9 1. 6 13. 8	9. 2 1. 7 1. 9 20. 2 1. 5 8. 2 1. 4 13. 1 7. 9
Government Service Miscellaneous	8. 4 11. 4 5. 8	10. 3 10. 4 12. 4 6. 0	13. 4 13. 4 6. 6	18. 1 13. 6 7. 1	17. 6 11. 8 6. 2	17. 3 11. 9 5. 7

The Department of Commerce will publish in the near future a volume presenting the national-income estimates for the 6 years, 1929 to 1934, inclusive, in detail, showing the classifications of income produced and income paid out by industrial divisions and types of payments as well as estimates of the number of persons engaged and the per capita incomes. report will also point out the limitations of the data. The classifications will be comparable to those developed in "National Income, 1929-32", Senate Document No. 124, Seventy-third Congress, second session, which was prepared by the Department of Commerce with the cooperation of the National Bureau of Economic Research. The forthcoming volume will include a discussion of the concepts and scope of the income estimates and detailed descriptions of the sources of data and of the methods of making the estimates.

FATS AND OILS 1

[Revised statistics for 1934]

							Revise	ed statist	ics for 1	J34]								
	Ar	nimal i	fats	Edible	gelatin	(Greases	i	pou	d com- nds and stitutes		Fish oils	;		To	tal veg	etable (ils
Quarter ended	Fac- tory con-	Pro-			Stocks, end of	Fac- tory	Pro-	Stocks, end of			Fac- tory	Pro-	Stocks, end of	to	ac- ory	Pro-		s end of arter
	sump- tion	tion	quar- ter	tion	quar- ter	sump- tion	tion	quar- ter	tion		sump- tion	tion	quar- ter	tic	np- on ide)	tion (crude)	Crud	e Re- fined
							Тł	ousands	of pour	ds								
June 30, 1934 Sept. 30, 1934	177, 945 190, 694 228, 894 217, 565	545, 30 465, 20		3,585 1,570	8,908 6,556	64, 977 64, 740 61, 044 49, 311	89, 217 90, 125 82, 066 89, 268	74, 617 69, 540	227, 371,	558 25, 136 246 24, 962	33, 565	36, 160 8, 240 75, 784 105, 361		643 474	7, 028 3, 136 4, 268 5, 456	639, 16 365, 42 415, 27 730, 33	521,96 $523,9$	06 805, 062 74 525, 101
Total	815, 098	2, 101, 4	49	15, 320		240, 072	350, 675		1, 204,	331	161, 687	225, 546		2, 73	9,888	2, 150, 21	2	
Quarterly average	203, 774	525, 36	62 415, 712	3,830	8, 211	60, 018	87, 669	75, 5 4 4	301,	26, 09	40, 422	56, 386	187,757	68-	4, 972	537, 55	577, 2	701,895
		Copr	a		(Coconut	or cop	ora oil			Cotton- seed oil	F	laxseed			Lin	seed oi	
	Fact		Stocks		tory mption	Pro	duction	n 5	Stocks, qua	end of rter	Factory	o	il mills		Fact			Stocks at fac-
Quarter ended	cor sum tio	ip- 6	end of uarter	Crude	Refined, total	Crude	Refi	ned C	rude	Refined	con- sump- tion	Con- sump tion	- end	of	sun tio	np-	oduc- tion	tory end of quar- ter
		Short to	ons			The	ousands	of poun	ds				usands o oushels	f	,	Thousar	ds of po	ounds
Mar. 31, 1934 June 30, 1934 Sept. 30, 1934 Dec. 31, 1934	65, 45,	439 000	49, 190 35, 386 16, 772 15, 210	178, 386 178, 468 113, 731 124, 734	78, 292 72, 048 67, 375 94, 288	95, 032 84, 293 56, 716 61, 238	1 97 6 63	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	92, 807 74, 503 74, 924 52, 761	14,807 39,886 37,381 34,277	252, 221 262, 430 402, 364 358, 668	5, 18 5, 01 4, 29 4, 56	17 1, 03 1,	051 421 368 851	78, 61,	. 167 . 678	97, 452 98, 026 85, 038 90, 2 53	160, 770 128, 406 109, 361 113, 721
Total	232,	528		595, 319	312,002	297, 277	7 317	,719			1, 2 75, 683	19,03	34		258,	, 484 3	70, 769	
Quarterly average.	58,	132	29, 140	148, 830	78, 001	74, 319	9 79	, 430 1	73, 749	31, 588	318, 921	4,75	59 1,	673	64,	, 621	92, 692	12 8, 065

¹ Compiled by the U. S. Department of Commerce, Bureau of the Census, and represent the usual annual revision for the periods shown.

DAIRY PRODUCTS 1

[Revised statistics for 1934 and 1935]

[Thousands of pounds]

		•	Production				Apparent co	nsumptio	n
		Ch	eese	Con-	Evapo-			7	
Month	Creamery butter	Total	Ameri- can, whole milk	densed milk, sweet- ened	rated milk, unsweet- ened	Bu	tter	Ch	eese
		-	1934			1934	1935	1934	1935
January. February March April May June July August September October November December	143, 761 133, 817	43, 175 44, 020 53, 266 58, 406 74, 485 80, 770 74, 012 62, 577 56, 937 54, 008 42, 890 37, 771	24, 573 24, 867 30, 915 36, 546 48, 858 55, 610 51, 126 45, 211 37, 983 33, 987 24, 824 20, 991	16, 416 13, 941 17, 270 19, 361 24, 434 25, 883 20, 375 22, 010 18, 116 18, 157 15, 202 14, 931	97, 752 97, 669 127, 279 148, 674 189, 096 208, 978 192, 643 173, 260 146, 883 134, 189 101, 183 93, 964	154, 931 150, 398 148, 838 139, 937 162, 606 142, 396 136, 322 153, 450 139, 206 147, 877 142, 755 139, 956	134, 872 114, 954 118, 843 139, 465 154, 367 138, 811 133, 372 150, 704	51, 295 50, 514 53, 831 49, 410 62, 189 49, 260 48, 910 50, 802 48, 526 59, 802 48, 867 41, 642	56, 793 46, 928 48, 606 55, 145 61, 215 56, 641 52, 153 53, 885
Total	1, 694, 708 141, 226	682, 317 56, 860	435, 491 36, 291	226, 096 18, 841	1, 711, 570 142, 631	1, 758, 672 146, 556		615, 048 51, 254	

¹ Compiled by the U. S. Department of Agriculture, Bureau of Agricultural Economics, and represents the usual annual revision of data previously shown in the Surrey of Current Business. In addition to the series given above, monthly figures are available from the Department of Agriculture on unsweetened condensed milk until December 1934. Data on this product were included in the 1932 Annual Supplement under the title "Evaporated Milk (unsweetened) bulk goods." These figures are published once, each year, by months, in the annual report of the U. S. Department of Agriculture, entitled "Manufactured Dairy Products."

SURVEY OF CURRENT BUSINESS

PAINTS, VARNISH, AND LACQUER PRODUCTS 1

[Thousands of dollars]

			Total, s	ales 579 es	tablishme	ents			Unclassi	fied, sales	235 establ	ishments
Month	1928	1929	1930	1931	1932	1933	1934	1935	1932	1933	1934	1935
January	30, 751 37, 198 38, 157 45, 202 41, 673 33, 423 38, 146 34, 890 35, 996	30, 824 30, 846 39, 751 43, 042 46, 201 41, 362 38, 007 42, 072 36, 485 35, 889 28, 149 22, 189	26, 617 28, 364 32, 796 38, 460 37, 007 36, 477 29, 244 27, 917 28, 149 26, 554 19, 896 16, 672	20, 311 20, 895 26, 743 31, 851 33, 384 28, 571 22, 589 21, 303 21, 925 20, 727 16, 479 13, 477	15, 889 16, 263 19, 080 22, 602 24, 973 19, 625 14, 376 15, 975 16, 751 15, 537 12, 424 9, 426	11, 199 11, 565 13, 473 18, 915 26, 030 27, 602 21, 879 20, 372 18, 904 18, 614 15, 937 15, 814	20, 141 17, 288 22, 627 27, 117 32, 991 28, 154 22, 943 23, 771 21, 715 23, 652 19, 801 16, 006	20, 936 21, 332 26, 676 33, 025 36, 344 32, 510 29, 145 28, 699		3, 501 3, 370 4, 292 5, 655 8, 249 8, 331 6, 845 6, 209 5, 897 6, 289 4, 715 5, 239	6, 656 5, 392 7, 017 8, 681 10, 820 9, 210 7, 032 7, 690 7, 538 8, 270 6, 577 5, 201	6, 244 6, 086 8, 255 10, 730 11, 909 9, 520 9, 484
Total	429, 514	434, 817	348, 153	278, 255	202, 921	220, 304	276, 206			68, 591	90, 085	
Monthly average	35, 043	36, 235	29, 013	23, 188	16, 910	18, 359	23, 017			5, 716	7, 507	

¹ Compiled by the U.S. Department of Commerce, Bureau of the Census, and represent a revision of the statistics shown previously in the Surrey of Current Business for total and unclassified sales of paints, varnishes, and lacquer products. The reason for the revision was the elimination of data of 7 establishments engaged exclusively in the manufacture of pigments, the sale of which were previously included in the "unclassified" group. The inclusion of this item represented duplication, since the pigments were used later in the manufacture of paint and reported as such. The number of establishments included in the report has been reduced from 586 to 579 for the "total" and from 242 to 235 for the "unclassified." No revisions have been made in the "classified" group.

CARLOT SHIPMENTS OF FRUITS AND VEGETABLES, 1934 1

[Revised statistics for 1934]

[Number of carloads]

Month	Apples	Citrus fruit	Onions	White potatoes
January	6, 791	14, 772	2, 642	21, 924
February	4, 671	11, 814	2, 145	17, 323
March	4, 365	16, 116	2, 019	23, 839
	2, 261	13, 241	2, 957	19, 887
May	1, 395	12, 459	3, 054	21, 611
June	776	10, 131	2, 896	25, 744
July	1, 180	8, 128	1, 338	17, 832
August September	1, 903	7, 099	2, 407	11, 537
	10, 509	5, 854	3, 727	14, 846
October	17, 441	7, 480	3, 626	21, 959
November	7, 725	13, 772	2, 151	14, 922
December	5, 740	14, 714	1, 933	12, 188
Total	64, 757	135, 580	30, 895	223, 612
Monthly average	5, 396	11, 298	2, 575	18, 634

¹ Compiled by the U. S. Department of Agriculture, Bureau of Agricultural Economics, and represent the usual annual revision of these series for the periods shown.

AVERAGE YIELD ON U. S. BONDS 1

[Percent per annum]

Month	1919	1920	1921	1922	1923	1924	1925
January	4. 57	4. 93	5. 23	4. 45	4.32	4. 30	3. 90
February March	4. 62 4. 62	5. 05 5. 09	5. 28 5. 27	4. 50 4. 42	4. 33 4. 38	4. 28 4. 28	3. 95 3. 96
April		5. 28	5. 24	4. 28	4. 39	4. 23	3, 93
May	4.55	5. 58	5. 25	4. 26	4. 37	4, 15	3. 87
June	4.58	5, 53	5. 27	4. 24	4.34	3.98	3. 79
July	4.62	5. 57	5. 26	4.14	4.34	3.94	3. 79
August		5. 67	5. 22	4. 12	4.35	3, 91	3.88
September		5. 44	5. 12	4. 19	4. 36	3.92	3.88
October		5.08	4.83	4. 30	4.40	3.87	3. 83
November	4, 69	5. 21	4.64	4.36	4.37	3.90	3. 79
December	4. 77	5. 40	4. 47	4, 35	4. 35	3.96	3.80
Monthly average	4.62	5. 32	5, 09	4.30	4, 36	4.06	3.8

¹ Computed by the U.S. Treasury Department, Division of Research and Statistics, and supplement the data on the same subject published in the Survey of Current Business for August 1934 (p. 20) for the period January 1926-May 1934. For a brief description of the series see that issue. A more detailed description will be found in the Federal Reserve Bulletin for June 1934 (p. 322).

COTTONSEED AND COTTONSEED PRODUCTS 1

[Revised statistics for cotton year 1934-35]

				<u>.</u>					
		G-44-m4		Cottonsee	d cake and		Cotton	seed oil	
		Cottonseed		m	eal	Cri	ıde	Refi	ned
Year and month	Con- sumption (crush)	Receipts at mills	Stocks at mills, end of month	Produc- tion	Stocks at mills, end of month	Produc- tion	Stocks, end of month	Produc- tion	Stocks, end of month
			Short tons	Thousands of pounds					
1934 August	529, 307	274, 207 958, 925 1, 015, 200 534, 923 308, 993	298, 775 818, 844 1, 232, 104 1, 237, 720 1, 131, 043	89, 980 194, 801 270, 137 244, 515 189, 057	94, 595 168, 611 258, 923 298, 699 325, 123	59, 534 133, 756 184, 489 165, 085 128, 785	38, 261 74, 462 97, 575 102, 309 97, 469	50, 069 79, 472 155, 023 149, 746 132, 325	540, 912 450, 605 462, 769 487, 906 513, 106
January 1935 February March April June July July July July July July July July	337, 731 260, 964 129, 372 102, 266 68, 175	127, 905 61, 236 40, 090 18, 886 22, 435 24, 467 30, 868	856, 833 580, 238 359, 364 248, 878 169, 047 125, 339 89, 575	183, 204 156, 047 118, 496 61, 704 46, 959 30, 313 29, 132	340, 763 348, 254 309, 460 263, 899 242, 204 223, 893 198, 367	124, 398 108, 169 84, 258 43, 525 33, 194 22, 617 20, 772	102, 045 103, 499 96, 657 61, 725 47, 589 35, 036 28, 263	111, 890 102, 962 97, 237 73, 380 52, 011 37, 063 26, 066	516, 803 530, 014 557, 623 576, 783 540, 864 513, 358 444, 833

¹ Compiled by the U. S. Department of Commerce, Bureau of the Census, and represent the usual annual revision of the data for the periods shown.

WEEKLY BUSINESS INDICATORS •

[Weekly average, 1923-25=100]

			===																		
			19	35			19	34	19	933				19	35			19	34	19	933
ITEM	Oct. 26	Oct. 19	Oct. 12	Oct.	Sept.	Sept. 21	Oct. 27	Oct. 20	Oct. 28	Oct. 21	ITEM	Oct. 26	Oct. 19	Oct. 12	Oct.	Sept.	Sept.	Oct. 27	Oct.	Oct. 28	Oct.
Business activity: New York Times* Business Week*¶ Commodity prices, wholesale: Dept.of Labor, 1926=100:	91. 2 67. 0	89. 5 66. 8	88. 8 67. 1	88. 5 66. 8	86. 0 64. 5	87. 9 67. 1	75.3 57.4	76. 0 57. 6	75. 6 60. 8	76. 6 60. 7	Finance—Continued. Banking—Continued. Federal Reserve reporting member banks: Deposits:										
Combined index (784) Farm products (67) Food (122) All other (595)	78.6 84.8	79. 5 85. 6	80. 1 85. 7	79. 5 85. 3	80. 9 86. 6	81.3 86.2	70.8 75.4	70.9 74.9	55.6 64.2	70. 4 54. 2 63. 7 77. 0	Net demand▲ Time Loans, total Interest rates:	125. 8 67. 1	124. 7 67. 5	124. 4 67. 5	123. 8 68. 0	123. 3 67. 2		125. 3 70. 2	124.9 70.3	123. 5 78. 3	123. 6 79. 3
Fisher's Index, 1926 = 100: Combined index (120). Copper, electrolytic‡ Cotton, middling, spot Construction contracts	65. 2	65. 2	64.5	63.8	85. 5 63. 8 39. 7	60.9	63.8	63.8	54.3	71. 5 54. 3 34. 6	Call loans; Time loans; Money in circulation; Production:	5.7	6. 1 5. 7 117. 6	5. 7 117. 6	6. 1 5. 7 117. 3	5. 7 116. 3	6. 1 5. 7 116. 3	20. 1	20. 1	17.1	17.1
awarded‡ Distribution: Carloadings. Employment: Detroit, fac- tory	73.8	53. 5 76. 4		73.7		65. 5 73. 8		33. 1 66. 8		35. 8 68. 5	Automobiles Bituminous coal‡ Electric power† Lumber	79. 0 113. 8 52. 9	78.9 111.8 53.4	80. 2 112. 1 54. 7	67. 2 111. 9 54. 5	16.4 111.5 54.2	16. 5 75. 3 111. 2 52. 7	70. 2 100. 7 31. 7	69. 5 100. 1 34. 3	73.8 97.4 34.1	70.3 97.2 35.9
Finance: Failures, commercial Security prices:					50. 1 107. 7		- 1	- 1	l	- 1	Steel ingots¶	134. 3 69. 7	133. 6 68. 4	133. 6 68. 4	130. 6 69. 7	132. 6 68. 4	133. 2 67. 1	112, 1 34, 2	114.3 32.9	113. 2 38. 2	116. 7 44. 7
Bond prices! Stock prices! Banking: Debits outside N. Y.	113.3	110.8	107.8	107. 4	108. 7	109. 5	84.5	85. 2	81.6		Hogs	43. 9 293. 5	34.9 282.7	26. 1 286. 5	28.4 229.2	$27.1 \\ 243.8$	113. 5 24. 6 186. 2 153. 4	69. 7 173. 5	68.8 162.3	54.8 219.6	47.4 247.7

WEEKLY BUSINESS STATISTICS •

			19	35			19	34	19	33	1932
ITEM	October 26	October 19	October 12	October 5	Septem- ber 28	Septem- ber 21	October 27	October 20	October 28	October 21	October 29
COMMODITY PRICES, WHOLESALE											
Copper, electrolytic, New Yorkdol. per lb	0.090	0.090	0.089	0.088	0.088	0.084	0.088	0.088	0.075	0. 075	0.054
Cotton, middling, spot, New Yorkdol. per lb	. 113 2. 74	. 113 2. 74	. 112 2. 76	, 114 2, 73	. 108 2. 77	. 110 2. 77	. 125 2. 37	. 125 2. 38	. 099 1. 89	. 094 1. 88	. 064 1. 67
Iron and steel compositedol. per ton	32. 85	32. 83	32. 86	32. 83	32. 84	32. 83	32. 12	32. 09	30. 42	30. 58	28. 79
Iron and steel compositedol. per ton Wheat, No. 2, Hard Winter (K. C.)dol. per bu	1.14	1. 16	1. 23	1. 22	1. 18	1. 17	1.01	1.04	. 85	. 75	. 43
Banking: FINANCE											
Debits, New York Citymills. of dol Debits, outside of New York Citymills. of dol	3, 833	3, 344	3,064	4, 460	3, 105	3, 907	2, 628	2, 707	3,067	2, 972	2, 743
Debits, outside of New York Citymills. of dol Federal Reserve banks:	3, 914	3, 770	3, 537	4, 332	3, 518	3, 966	3, 187	3, 336	2, 951	3, 145	2, 587
Reserve bank credit, totalmills. of dol	2, 472	2, 496	2, 478	2,470	2, 474	2,472	2, 452	2, 457	2, 526	2, 513	2, 221
Bills hought mills, of dol	5	5	5	5	5	5	6	6	7	7	34
Bills discounted mills of dol. U. S. Government securities mills of dol.	2, 430	2, 430	10 2, 430	10 2, 430	2, 430	10 2,430	11 2, 430	12 2, 430	115 2, 400	113 2, 375	322 1,851
Member bank reserve balancesmills. of dol	5,575	5, 534	5, 330	5, 224	5, 236	5, 136	3,985	3, 996	2, 693	2,655	2, 412
Excess reserves, estimatedmills. of dol Federal Reserve reporting member banks:	2, 930	2,910	2,720	2,600	2,620	2, 560	1,733	1, 762	847	815	537
Deposits, net demandmills. of dol	16, 431	16, 376	16, 356	16, 308	16, 387	16, 332	13, 402	13, 386	10, 685	10,700	10, 799
Deposits, time mills of dol	4,500	4,460	4, 451	4, 430	4,410	4, 408	4, 478	4, 463	4, 472 7, 924	4, 476 7, 949	4,676
U. S. Government securities mills, of dol.	11, 528 7, 533	11, 466 7, 525	11, 540 7, 597	11, 524 7, 588	11,614 7,633	11,619 7,660	10,016 6,654	10, 007 6, 650	7, 924 4, 956	7, 949 4, 984	7, 992 5, 002
Loans, total	7,453	7, 501	7, 503	7,556	7,512	7, 465	7,834	7,847	8, 543	8,643	9,074
On securitiesmills. of dol	2, 918 4, 535	2,910 4,591	2, 924 4, 579	2, 986 4, 570	2, 946 4, 566	2, 952 4, 513	3, 074 4, 760	3, 083 4, 764	3, 584 4, 959	3, 673 4, 970	3, 822 5, 252
Interest rates, call loanspercent.	. 25	. 25	. 25	.25	.25	25	1.00	1.00	.75	.75	1.00
Interest rates, time loanspercent	. 25	. 25	. 25	. 25	. 25	. 25	. 88	.88	. 75	.75	. 83
Exchange rates:	6, 592	6, 590	6. 589	6 , 586	6, 591	6. 588	6.605	6. 643	5. 776	5. 606	3.930
Pound sterling (daily av.)dollars_	4. 91	4. 91	4. 90	4.90	4. 92	4. 93	4.94	4.94	4.70	4. 54	3.30
French franc (daily av.) cents Pound sterling (daily av.) dollars Failures, commercial number Money in circulation mills of dol	242 5, 699	224 5, 711	183 5, 710	207	204 5, 645	184 5, 646	225	214 5, 484	290 5, 627	282 5, 665	550 5, 608
	3,099	0, 711	5, 710	5, 696	0,040	0,040	5, 455	·			•
Bond sales (N. Y. S. E.) thous, of dol. par value.	73, 570	61,750	48, 860	62, 220	47, 050	71,839	67, 940	67, 870 93, 37	49, 800 83, 68	56, 200 84. 37	38, 200 79. 18
Bond prices, 40 corporate issues dollars. Stock sales (N. Y. S. E.) thous of shares.	96. 09 14, 275	95. 67 10, 460	95. 79 6, 930	95. 98 8, 471	96. 41 5, 844	96. 44 9, 579	93. 67 3, 991	3, 263	9,828	13, 738	3, 780
Stock prices (N.Y. Times)dol. per share_	111.07	107. 59	104.66	104. 28	105. 57	106.36	82.02	82.73	79. 28	75. 95	56.09
Stock Sales (N. Y. Times)	89. 1 103. 1	86.7 100.3	83. 8 96. 8	81. 3 93. 9	84. 5 97. 1	85. 9 98. 7	68. 2 77. 4	68. 2 77. 5	68. 5 74. 4	64. 6 69. 8	48. 2 45. 9
Public utilities (37)	84.6	81.9	80. 2	77.2	80.9	81.9	63.1	63. 2	74. 2	72. 2	78.4
Railroad (33)	35. 7	34.9	33. 5	33. 2	36. 1	37. 6	37. 0	35. 9	39. 3	36. 4	26.8
PRODUCTION, CONSTRUCTION, AND DISTRIBUTION											
Production: Automobiles (Cram's estimate)number_	62,015	44, 416	31, 643	24, 770	15, 994	12,600	31, 030	36, 973	25, 234	30, 119	11, 117
Bituminous coal (daily av.)thous. of short tons_	1, 345	1, 344	1, 365	1, 145	1, 279	1, 282	1, 195	1, 192	1, 257	1, 197	1, 246
Electric powermills. of kwhr_	1,896	1,863	1, 867	1,863	1,857	1,852	1,677	1,668	1,662	1,619	1, 533
Petroleum thous. of bbl. Steel ingots (Dow-Jones' estimate) pct. of capacity	2,798 2,53	2,783 • 52	2, 782 52	2, 720 53	2, 763 52	2, 775 51	2, 336 26	2, 380 25	2,358 29	2, 435 34	2, 097 20
Construction-contract awards (da. av.) thous. of dol		8, 594	6, 599		6, 730	10, 524	4, 564	5, 311	5, 741	5, 750	4,622
Distribution: Freight-ear leadings total	707, 826	732, 947	734, 274	706, 877	630, 771	707, 644	624, 808	640, 727	642, 423	657, 005	617, 284
Coal and cokecars_	135, 383	145, 862	156, 191	136, 342	69, 674	139, 805	124, 696	131, 813	138, 790	186, 623	133, 460
Forest productscars	30, 675 37, 451	31, 376	32, 404 37, 014	31, 999 37, 523	32, 450 39, 196	33, 058 42, 552	21, 923 32, 164	23, 345 31, 292	24, 174 30, 157	24, 510 28, 590	18,862 31,962
Livestockcars	21, 289	36, 118 22, 963	22, 730	19, 581	18, 299	18, 499	25, 543	27, 392	22, 146	23,716	23, 615
Distribution: Freight-ear loadings, total	166, 189	166, 488	165, 999	168, 750	167, 228	166, 630	161, 704	163,400	171, 733	173, 531	177, 218
Orecars_ Miscellaneouscars_	31, 461 285, 378	32, 307 297, 833	32, 532 287, 404	33, 395 279, 287	33, 609 270, 315	36, 310 270, 790	14, 655 244, 123	16, 685 246, 800	19, 917 235, 506	28, 600 241, 435	5, 984 226, 183
Receipts:		,				· '	'	,		,	• • • • • • • • • • • • • • • • • • • •
Cattle and calves thousands thousands	381 285	$\frac{405}{227}$	360 169	328 185	312 165	359 160	401 453	425 447	318 356	348 308	287 411
Hogs thousands Cotton into sight thous of bales Wheat, at primary markets thous of bu	763	735	745	185 596	634	484	451	422	571	644	686
Wheat, at primary marketsthous. of bu	5, 338	6,869	5, 933	8, 126	8, 916	12, 203	2, 542	2, 941	3, 252	3, 177	5, 154
Preliminary.											

^{*}Computed normal=100.
¶Latest week is preliminary.

†Weekly average, 1928-30=100.
¶Latest week is preliminary.

†Weekly average, 1928-30=100.

‡Daily average.

†Daily average.

†Daily average.

†Daily average.

†Daily average.

†Daily average.

Preliminary.
 Method of computing net demand deposits subject to reserve was changed by the "Banking Act of 1935" approved Aug. 23, 1935. Consequently figures since that date are not comparable with those for earlier periods.
 Data do not cover calender periods in all cases.

Monthly Business Statistics

The following summary shows the trend of industrial, commercial, and financial statistics for the past 13 months. Statistics through December 1931 for all series except those marked with an asterisk (*) will be found in the 1932 Annual Supplement to the Survey of Current Business, together with an explanation of the sources and basis of the figures quoted. Series so marked represent additions since the Annual was issued and similar information, if published, will be found in the places noted at the bottom of each page. Note, however, that many revisions have occurred since the last Annual Supplement was published. A special supplement was included in the April 1935 issue, pages 57 to 72, inclusive. This supplement gave the monthly averages of all current series for the years 1932, 1933, and 1934.

Data subsequent to September will be found in the Weekly Supplement to the Survey.

Monthly statistics through December 1931,	1935		1	934					19	35			
together with explanatory footnotes and references to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
			BUS	INES	S IND	EXES	\			<u>' </u>			L
BUSINESS ACTIVITY (Annalist)†	1												
Combined index†	80. 8 61. 8 74. 5 77. 0	66. 5 53. 1 92. 5 59. 1 46. 8 58. 5 92. 4 61. 0 31. 2 34. 7 29. 2 53. 7	70. 5 51. 4 89. 0 57. 6 40. 8 92. 2 92. 5 58. 1 31. 8 36. 6 64. 6 66. 2	71. 5 46. 4 99. 2 58. 9 42. 3 86. 0 93. 6 54. 8 33. 3 60. 8 43. 4 93. 9 68. 0	477. 4 89. 0 110. 7 63. 1 43. 9 84. 3 97. 8 55. 2 37. 2 74. 6 58. 0 100. 7 67. 3	83. 6 104. 3 124. 2 66. 2 37. 9 97. 0 98. 5 56. 3 52. 3 67. 1 70. 0 126. 8 64. 6	83. 3 100. 7 116. 2 67. 3 39. 8 90. 1 99. 3 63. 9 58. 1 69. 3 101. 0 65. 9	81. 5 102. 1 116. 8 66. 8 43. 1 82. 5 98. 8 60. 0 54. 4 70. 1 62. 3 102. 7 64. 6	80. 6 98. 7 117. 1 63. 4 47. 6 78. 9 98. 7 61. 6 50. 3 58. 8 129. 7 67. 2	79. 3 75. 8 116. 5 61. 5 49. 4 81. 7 99. 3 45. 8 51. 8 56. 7 58. 6 154. 4 65. 0	79. 5 83. 6 101. 2 63. 1 74. 8 102. 2 52. 5 49. 3 61. 8 57. 1 125. 3 70. 6	4 80. 7 83. 5 4 113. 1 58. 4 45. 9 80. 7 4 103. 5 64. 1 50. 0 64. 0 58. 3 140. 0 71. 9	a 82. a 66. a 106. 60. 78. a 106. 73. 57. 64. 72. 139.
INDUSTRIAL PRODUCTION (F. R. B.	1						١.,						
Total, unadjusted	- 29	73 70 56 63 122 85 37 102 33	75 73 37 53 110 87 40 93	74 73 26 47 108 79 45 88 25	78 76 48 35 103 105 57 89 26	88 87 86 25 90 155 77 99 29	91 91 111 27 79 179 84 110 29	91 91 130 34 75 199 81 111	89 91 141 50 76 205 74 111	87 87 108 65 78 169 72 104	86 84 114 71 73 165 66 99	83 100 63 74 168 64 4 106	8 8 6 4 5 7 16 7 4 11
Paper and printing		152 76 133	154 73 12	156 80 12	155 92 14	151 106 19	156 110 48	153 102 69	153 103 88	160 96 71	166 95 27	167	16
Toxtiles. 1923-25 = 100. Tobacco manufactures 1923-25 = 100. Minerals, unadjusted 1923-25 = 100. Anthracite 1923-25 = 100. Bituminous coal 1923-25 = 100. Iron ore shipments 1923-25 = 100. Lead 1923-25 = 100.	- 106 - 143	63 139 87 62 68	92 129 87 68 71 60	91 128 84 65 73	92 115 85 71 76	108 128 91 82 82	105 121 92 72 85	100 124 90 45 87	100 127 79 72 51	101 136 88 71 60 80	95 150 97 85 71 105	97 152 84 51 50 102	5 9 13 8 3 4 5
Silver1923-25=100_ Silver1923-25=100_	- × 139 - 68	125 34	58 123 39	120	60 120 54	49 126 50	52 129 70	56 130 55	57 130 49	62 132 50	56 136 46	57 137	10 5 6 13
Zinc.	- 79 - 88	58 71 69 51 50 120 84 38	73 74 72 41 46 107 87 41 85	38 77 75 74 40 48 102 83 49	76 86 85 88 45 102 140 65	75 91 90 104 42 91 174 80	79 89 88 103 45 81 166 80 108	78 88 86 106 47 77 183 72 108	78 86 86 110 51 80 185 67	73 85 84 86 55 78 155 66 113	76 86 84 100 58 74 162 66 103	62 74 86 86 95 52 74 169 69 107	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
Lumber		32	153	26	29	33	30	153	153	160	166	168	16
Petroleum refining 1923-25 = 100. Rubber tires and tubes 1923-25 = 100. Shipbuilding 1923-25 = 100. Textiles 1923-25 = 100. Tobacco manufactures 1923-25 = 100. Minerals, adjusted 1923-25 = 100. Anthracite 1923-25 = 100. Bituminous coal 1923-25 = 100. Iron ore shipments 1923-25 = 100.	p 106	79 133 63 125 82 62 64	82 17 89 120 81 53 65	107 14 87 125 81 64 65	133 18 97 143 90 72 72	115 27 103 136 94 76	101 68 100 133 96 67 81	153 93 89 98 130 97 54 87	88 91 98 138 87 69 60	75 56 102 134 89 71 69	79 21 100 138 98 97 79	15 105 140 84 62 55	10
Iron ore shipments	59 135 71	55 122 36	35 56 • 121 39	14 55 121 35 77	60 4 123 53 74	48 131 50		132 50	58 130 49 75	53 63 131 51	53 55 133 47	50 59 134 73	a 13

Revised. Preliminary.
† Revised series, refer to the indicated pages of the monthly issues for revisions; Annalist indexes complete, annually 1920-28, monthly January 1929-December 1932, October 1933, p. 19; Annalist indexes, combined, automobile and steel ingot production for 1933, August 1934, p. 22; Annalist indexes, boot and shoe production for 1934, April 1935, p. 22; Annalist indexes, combined, automobile production and wool consumption revised for 1934, July 1935, p. 22; Annalist indexes, lumber production for 1934, p. 22 of the September 1935 issue; Federal Reserve Board indexes, leather and shoe production, January 1919-October 1933, January 1934, p. 19; automobile and steel production for 1933, September 1934, p. 22.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		1	934					19	35			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
	•	BUS	SINES	S INI	EXE	S—Con	tinued	<u> </u>					<u> </u>
MARKETINGS													
Agricultural products* (quantity) 1923-25=100	104	105	114	89	73	59	50	54	57	63	61	70	78
Animal products1923-25=100_ Dairy products1923-25=100_	77 100	102 100	100 102	93 86	84 78	74 88 75	60 77	66 76 57	75 89	82 116	81 144	86 145	109
Livestock 1923-25=100 Poultry and eggs 1923-25=100	1 65 1	116 63	111 70	91 105	81 102	66	56 63	57 91 35	61 111	61 117 130	52 98 315	58 81 510	65 63
Wool 1923-25=100. Crops 1923-25=100. Cotton 1923-25=100.	180 133 192	105 107 160	91 129 210	81 84 134	36 62 86	34 43 42	63 18 39	41 34	54 39 19 82	44	40 19	53 32	286 80 63
Fruits1923-25 = 100 Grains1923-25 = 100	85 107	81 69	104 58	74 38	66 33	67 23	69 22	67 24	82 27	22 89 33	69 31	88 59	85 109
Vegetables 1923-25=100. Agricultural products, cash income received	73	82	108	76	64	78	83	86	90	94	103	68	45
from marketings of:*†											***		
Unadjusted 1924-29 = 100 Adjusted 1924-29 = 100 Crops, adjusted 1924-29 = 100 Livestock and products, adjusted 1924-29	75. 0 63. 5	73. 5 4 62. 5	82. 0 58. 0	64. 0 55. 5	56. 0 56. 0	53. 0 54. 5	47. 5 57. 5	51. 0 60. 0	55. 5 69. 0	57. 0 64. 0	52. 0 60. 0	53. 5 60. 5	^a 64. 5 ^a 62. 5
Crops, adjusted1924-29=100_ Livestock and products, adjusted	55.0	62. 0	52. 5	45. 5	52. 5	46.0	49. 0	54.0	66. 5	57. 0	54. 5	54.5	a 54. 5
Dairy products, adjusted_1924-29=100_	74.0	4 63. 0 71. 5	64. 0 72. 5	66. 5 75. 0	59. 5 73. 5	64. 0 77. 5	66. 0 80. 5	66. 0 75. 0	72. 0 81. 5	71. 5 77. 5	66. 5 73. 0 59. 5	67. 0 71. 5	4 70, 5 4 71, 0
Meat animals, adjusted1924-29=100_ Poultry and eggs, adjusted_1924-29=100_	69, 5 77, 5	56. 5 62. 0	56. 0 65. 0	56. 5 77. 5	49. 5 63. 5	58. 5 61. 0	59. 5 65. 5	63. 5 66. 0	67. 5 74. 0	67. 5 78. 0	77. 5	61. 5 77. 5	4 73. 0 68. 0
STOCKS													
Domestic stocks	127 106	154 109	160 108	161 107	159 106	143 105	134 105	126 103	119 101	113 102	110 105	a 110 107	□ 115 □ 106
Food products	119 87	121 103	117 100	114 100	116 100	115 86	122 80	122 75	117 69	116 72	117 83	4 117 90	a 114 89
Forest products 1923-25=100 _ Iron and steel products 1923-25=100 _	114 107	117 93	117 94	117 96	118 95	118 95	117 96	116 96	114 98 81	113 101	113 102	114 101	113 105
Leather 1923-25=100 Metals, nonferrous 1923-25=100 Metals, non	79 148	79 150	79 155	81 160	79 163	83 163	80 161	80 156	151	80 149	79 155 63	79 159	78 155
Paper, newsprint	63 114	91 113	86 113	71 113	48 113	66 113	71 113	67 113	60 113	62 114 162	114 168	72 113 170	70 112
Stone, clay, and glass1923-25=100_ Textiles1923-25=100_ Raw materials1923-25=100_	161 94 141	161 119 187	150 120 198	152 123 200	160 117 198	162 118 170	162 115 155	158 117 142	157 119 132	121 121	127 114	4 107 113	165 103 • 121
Chemicals and allied prod 1923-25=100. Foodstuffs 1923-25=100.	99	109 217	122 208	121 202	116 207	107 162	98 140	92 125	87 114	84 99	81 93	a 78 102	79 4 120
Metals	96 186	107 217	113 254	107 269	93 263	87 239	90 226	93 208	90 195	95 179	101 168	90 155	4 92 157
World stocks—foodstuffs and raw materials: Total†1923-25=100_		▶ 250	» 236	₽ 229	» 229	p 224	p 222	p 224	» 224	» 221	> 215	p 206	
Coffee—adj. for seasonal1923-25=100 _ Cotton—adj. for seasonal1923-25=100 _	^p 346 159	▶ 368 221	₽ 361 191	9 363 174	370 171	342 163	p 344 150	▶ 362 162	₹ 350 151	⊅ 369 158	7 366 148	^p 375 136	₽ 360 147
Rubber—adj. for seasonal † .1923–25 = 100 Silk—adj. for seasonal 1923–25 = 100 Sugar—adj. for seasonal † 1923–25 = 100	371	373 234	363 210	354 200	352 186	358 208	361 215	361 205	^a 363 211	4 356 201	• 375 211	4 391 177	a 384 179
Tea-adi, for seasonal	136 57	267 146	273 153 79	294 148	295 145	291 140 71	310 142 94	306 153 93	320 162 80	295 155 80	275 151 69	259 147 63	139
Tin—unadjusted1923-25=100 _ Wheat—adj. for seasonal1923-25=100 _		74 228	211	72 190	66 196	190	171	161	162	166	163	172	64 174
			сом	MODI	TY P	RICE	8						
COST OF LIVING (N. I. C. B.)					ļ								
Total, all groups1923=100 Clothing1923=100	83. 5 74. 3	81. 0 77. 6	80. 9 77. 5	80. 8 77. 4	80. 8 77. 3	81. 6 76. 9	82. 4 76. 3	82. 4 76. 0	83. 2 75. 4	82. 9 75. 0	82. 7 74. 5	82. 6 74. 4	83. 0 74. 2
Food	84.8 84.7	79. 9 87. 4	79. 1 87. 5	78. 8 87. 6	78. 4 87. 5	81. 1 87. 1	83. 5 87. 1	83. 3 87. 1	85. 4 86. 0	85. 1 83. 9	84. 2 83. 7	83. 3 83. 7	83. 7 84. 0
Fuel and light 1923 = 100. Housing 1923 = 100. Sundries 1923 = 100.	72, 1 93. 1	66. 0 92. 4	66. 4 92. 8	66. 6 92. 8	66. 8 93. 0	66. 9 93. 0	67. 4 93. 0	67. 9 93. 0	68. 7 93. 0	69. 6 92. 5	69. 9 92. 7	70. 5 93. 1	71. 5 93. 1
FARM PRICES (Dept. of Agri.)§†												:	
Total, all groups	$\frac{107}{126}$	103 104	102 108	101 125	101 119	107 114	111 119	108 97	111 105	108 110	104 108	102 107	106 111
Cotton and cottonseed $1909-14=100$	90 102	110 99	107 99	107 105	109 107	108 112	108 121	102 114	103 117	105 107	103 99	102 97	97 98 87
Dairy products 1909-14=100 Fruits 1909-14=100 Grains 1909-14=100	82 97	93 112	98 109	94 109	85 116	87 115	90 114	90 111	105 115	98 112	100 102 119	98 96 116	96
Meat animals 1909-14=100. Truck crops 1909-14=100. Miscellaneous 1909-14=100.	131 101 96	82 133 126	74 110 137	72 107 123	73 130 113	96 117 111	105 188 101	117 162 92	117 156 92	118 127 89	96 86	93 85	129 92 102
RETAIL PRICES	90	120	101	120	110		201	"	- 1	0.0	30		
Department of Labor indexes:						404		,,,	150	140	147	100	150
Coal •	124	165 117	166 116	165 115	165 114	164 119	165 122	164 122	158 124	148 124	147 123	$\frac{150}{122}$	153 122
Fairchild's index: Combined index	86.6	87.7	87.4	87. 4	87. 2	86.8	86. 6	86. 3	86. 3	86. 1	85. 7	85. 2	85. 7
Apparel: In'ants' wear	93. 4 87. 2	94. 0 87. 7	94. 4 87. 7	94. 3 87. 3	93. 9 87. 4	93. 9 87. 4	93. 4 87. 4	93. 6 87. 3	93. 8 87. 4	93. 5 87. 3	93. 5 87. 2	93. 2 87. 1	93. 4 87. 1
Women's	88. 8 88. 5	89. 8 88. 9	89. 5 88. 9	88. 8 89. 2	88. 1 88. 5	87. 9 88. 2	87. 8 88. 2	87. 7 87. 9	87. 7 88. 1	87. 8 88. 2	87. 9 87. 8	88. 1 87. 7	88. 4 87. 8
Piece goods	84. 9	87. 6	86.3	86.1	86.0	85.8	85.8	85. 1	84.8	84, 6	84.3	84.6	84.8

Revised.

Revised.

Revised.

Preliminary.

Monthly statistics through December 1931, ogether with explanatory footnotes and refer-	1935		19	34				-	19	35			
ences to the sources of the data, may be found n the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
		COM	MOD	ITY F	RICE	S—Co	ntinued	l					
WHOLESALE PRICES	i												
Department of Labor index: Combined index (784)1926=100	80.7	77.6	76. 5	76. 5	76.9	78.8	79. 5	79. 4	80. 1	80. 2	79.8	79. 4	80. 5
Economic classes: Finished products1926=100.	83. 1	80.1	79. 2	79. 3	79. 5	80.8	81. 5	81. 7	82. 3	82. 4	82. 2	82. 0	83. 0
Raw materials	77. 3 74. 4	73. 9 71. 8	72. 1 71. 5	72. 2 71. 1	73. 1 71. 0	76. 6 71. 2	77. 4 71. 7	76. 6 71. 8	77. 5 72. 3	77. 6 73. 5	76. 4 73. 9	75. 8 72. 8	77. 1 73. 2
Farm products	79. 5 83. 5	73. 4 88. 1	70. 6 85. 0	70. 8 87. 2	72. 0 91. 5	77. 6 88. 8	79, 1 87, 4	78. 3 82. 8	80. 4 87. 9	80. 6 83. 2	78. 3 76. 9	77. 1 78. 3	79. 3 79. 3
Livestock and poultry1926=100 Foods	92. 0 86. 1	64. 1 76. 1	55. 3 74. 8	54. 0 75. 1	57. 2 75. 3	73. 3 79. 9	78. 4 82. 7	85. 8 81. 9	85. 9 84. 5	87. 6 84. 1	84. 8 82. 8	82. 8 82. 1	91. 6 84. 9
Dairy products	76. 0 60. 0	76. 2 66. 0	77. 1 67. 6	78. 6 65. 3	79. 6 62. 4	83. 5 62. 8	87. 0 63. 6	82. 9 63. 2	84. 9 67. 3	77. 7 66. 3	74. 6 68. 7	74. 0 65. 1	75. 7 60. 8
Meats	102. 9 77. 8	76. 6 78. 3	70. 0 78. 0	68. 4 78. 0	69. 0 78. 0	81. 6 77. 7	87. 9 77. 4	91. 6 77. 3	94. 3 77. 2	97. 0 77. 6	94. 5 78. 0	93. 3 78. 0	102. 77.
Building materials1926 = 100	85. 9	85.6	85. 2	85.0	85. 1	84. 9	85. 0	84.9	84. 6	84.8	85.3	85. 2	85. 4 89. (
Brick and tile1926=100 Cement1926=100	88. 8 94. 9	91. 3 93. 9	91. 2 93. 9	91. 2 93. 9	91. 2 93. 9	91, 1 93, 9	90. 6 93. 9	90. 2 94. 4	89. 7 94. 9	89. 3 94. 9	89. 2 94. 9	89. 1 94. 9	94.
Lumber	82. 1 80. 2	82. 3 76, 5	82. 0 77. 1	81. 2 76. 9	81. 2 77. 8	79. 9 79. 3	80. 5 80. 4	79. 9 81. 5	79. 9 81. 0	79. 8 81. 2	81. 6 80. 7	81. 7 78. 7	82. 0 78. 0
Chemicals	86. 9 73. 8	80.3 72.7	81. 1 73. 5	80. 9 73. 5	82. 2 73. 4	84. 5 73. 1	86. 5 73. 1	88, 1 73, 0	87. 2 73. 8	87. 5 74. 2	86. 3 74. 3	84. 6 74. 0	84.3 73.8
Fertilizer materials1926=100	67. 2	66.4	65. 7	64. 6	65. 3	66.5	66. 2	66.3	66.0	65. 9	65.7	65. 7	66.
Fuel and lighting1926=100 Electricity1926=100	73.0	74. 6 95. 2	74. 6 94. 5	74. 4 94. 0	73. 7 93. 1	72. 9 89. 9	72. 5 90. 3	73. 0 88. 3	72. 8 87. 8	73. 1 88. 7	74. 2 90. 2	74. 7 87. 8	74. 86.
Gas	50. 6	99. 3 51. 3	96. 9 50. 4	92. 4 50. 5	89.3 49.8	87.6 48.8	87. 7 48. 7	88. 6 49. 8	88. 0 51. 0	92. 0 52. 2	95. 2 53. 2	94. 0 52. 9	91. 52.
Hides and leather	90. 9 98. 3	84. 1 97. 9	83. 8 97. 7	84. 2 97. 3	85, 1 97, 2	86. 2 97. 1	86. 0 97. 2	85, 4 97, 2	86. 3 97. 2	88.3 97.2	88. 9 97. 3	89. 3 97. 8	89. 98.
Hides and skins	83.8	60.4	59.7	63.1	67.4	71.1	69. 6	66.6	71. 2	76, 1	78. 0	79.8	80.
Leather	83. 0 80. 5	70.6 81.8	70. 5 81. 7	70.8 81.3	71. 8 81. 2	74.3 81.2	74. 6 80. 7	74. 2 80. 7	74. 9 80. 7	79. 6 80. 6	80. 5 80. 5	80. 2 80. 4	80. 80.
Furniture 1926=100 Furnishings 1926=100	76. 9 84. 0	78.8 84.8	79. 0 84. 4	78. 4 84. 3	78. 2 84. 2	78. 2 84. 3	77. 2 84. 1	77.3 84.1	77. 1 84. 2	77. 1 84. 1	77. 1 83. 9	76. 8 84. 0	77. 84.
Metals and metal products 1926=100. Iron and steel 1926=100.	86. 6 86. 8	86, 6	86.3	86. 2	85.9	85.8	85. 8	85.7	85. 9	86.6	86.9	86.4	86.
Metals, nonferrous1926=100	68.6	86. 5 68. 4	86. 2 68. 1	86. 0 67. 7	85. 6 67. 5	85. 7 67. 6	86. 1 67. 2	86. 0 67. 1	86. 0 68. 2	86. 6 69. 2	87. 1 69. 1	87. 0 66. 1	87. 66.
Plumbing and heating equip- ment 1926=100	71, 1	71.6	68. 1	68.8	68.8	68.0	67. 1	67. 2	67. 1	67. 1	66. 2	68.8	71.
Textile products1926=100 Clothing1926=100	71. 8 80. 8	71. 1 79. 7	70. 3 79. 1	69. 7 78. 4	70.0 78.4	70.3 78.4	70, 1 78, 5	69. 4 78. 5	69. 2 78. 5	69. 4 78. 5	70. 1 80. 7	70. 2 80. 7	70.9 80.
Cotton goods1926=100	83. 2	87.8	86.6	84, 4	84.3	84. 1	83. 3	82.4	81.8	82.7	82. 5	82. 0	82.
Knit goods 1926=100. Silk and rayon 1926=100.	61. 6 32. 9	59. 9 24. 3	60. 5 24. 8	61. 0 25. 8	61. 9 27. 1	63. 5 28. 6	63. 6 28. 1	62. 5 27. 3	61. 6 27. 6	60. 4 27. 6	59. 5 27. 2	59. 9 27. 9	60. 3 31.
Woolens and worsted1926=100. Miscellaneous1926=100.	76. 9 67. 1	78. 0 70. 2	74. 8 69. 7	74. 1 70. 6	74. 0 71. 0	73. 8 70. 7	73. 6 70. 1	73. 1 69. 2	73. 1 68. 7	73. 5 68. 7	75. 6 68. 4	76 4 67 7	76. 67.
Auto tires and tubes 1926=100. Paper and pulp 1926=100.	45. 0 79. 7	44. 7 82. 4	44. 7 82. 4	47. 5 82. 1	47. 5 81. 5	47. 5 81. 5	47. 5 80. 9	46. 6 80. 6	46. 3 80. 4	45.0	45. 0 79. 7	45 0 79. 7	45. 79.
Other wholesale price indexes:	1	l				[į į		80.0			l l
Bradstreet's (96)1926=100_ Dun's (300)1926=100_	78. 8 94. 1	73. 2 90. 2	71. 8 89. 1	71. 9 90. 2	73. 5 91. 8	75. 7 93. 7	75.8 93.7	74.8 91.4	75. 8 93. 4	76. 7 92. 4	76. 2 90. 7	76. 8 90. 9	77. 90.
World prices, foodstuffs and raw materials:* Combined index1923-25=100.	50.3	50.1	48.3	48. 2	48.9	47. 9	47. 6	46.8	48. 2	49. 5	48, 5	48. 5	48.
Coffee 1923-25 = 100 Copper 1923-25 = 100 Cotton 1923-25 = 100	42.5 61.5	56.8	55.9	54.9	55. 4	54.4	50.9	46.0	43.5	42.0	41. 0 62. 4	40. 5 56. 3	40. 57.
Cotton 1923-25=100	39. 7	63. 5 48. 2	63. 5 46. 0	63. 5 46. 3	63. 5 46. 7	63. 5 46. 7	63. 5 46. 3	63. 5 42. 3	63. 5 43. 0	63. 5 45. 2	43.8	44.9	42.
Silk 1923-25=100 Silk 1	26. 9 26. 1	36. 0 15. 7	32. 7 16. 6	30. 5 18. 0	30. 3 19. 0	30.7 18.8	30. 1 20. 0	26. 8 18. 5	26. 9 19. 4	28. 1 19. 8	29.3 19.2	28. 3 20. 2	28. 23.
Sugar	64.8 77.1	49. 4 64. 2	49. 9 66. 6	50.9 64.5	51. 1 61. 3	47. 4 61. 4	49. 6 62. 1	53, 1 61, 7	58. 4 65. 8	59. 4 65. 3	60. 3 61. 0	58. 6 65. 1	59. 66.
Tin1923-25=100	97. 6	102. 4	101. 3	101.9	101. 2	101. 2	99.4	93. 3	99.7	101.7	101.6	104.0	100.
Wholesale prices, actual. (See under respec-	58.0	54. 5	48.8	48.3	51.4	49.8	48.3	51.0	50. 9	53.4	50. 2	51.2	a 54.
tive commodities.) PUBCHASING POWER OF THE													
DOLLAR • Wholesale prices	124.8	129.7	131. 6	131. 6	130. 9	127. 7	126. 6	126. 9	125. 8	125. 6	126, 3	126. 9	125.
Retail food prices 1923-25=100 Farm prices 1923-25=100	120. 9 137. 4	128. 2	129. 5	130. 4	131. 1	126. 4	122.9	123. 2	120.8	120.8	121.8	123. 2	122.
Cost of living	122. 0	142. 7 125. 6	144. 1 125. 8	145. 6 125. 9	145. 6 125. 9	137. 4 124. 7	132. 5 123. 6	136. 1 123. 6	132. 5 122. 4	136. 1 122. 9	141. 4 123. 2	144. 1 123. 3	138. 122.
	C	ONST:	RUCT	ION .	AND :	REAL	ESTA	ATE	<u> </u>		!	!	1
CONSTRUCTION CONTRACTS AWARDED		1						<u> </u>					
Contracts awarded. F. R. B.: 1							ļ		ļ				
Total, unadjusted 1923-25=100. Residential 1923-25=100.	42 26	30 11	29 12	28 11	25 10	22 10	24 13	26 16	30 22	32 25	35 26	39 25	a 4
Total, adjusted	. 42	29	31	31	31	27	28	26	27	27	30	25 35	a 3
Residential	. 26	11	12	11	12	12	14	16	18	21	24	25	a 2
Total, all types: Projectsnumber	9,978	7, 663	10, 012	7, 503	5, 770	6, 458	6, 135	8, 929	10, 570	10, 499	10, 450	10, 930	10, 65
Valuation thous. of dol. Nonresidential buildings: †	167, 376	110, 151	135, 225	111, 692	92, 685	99, 774	75, 047	122, 941	124,020	126, 720	148, 005	159, 250	
Projectsnumber	2,778	2,786	3, 534	2, 695 7, 255	2, 169	2, 526	2, 349	3, 103	3,388 7,774	3, 177	3, 059	3, 325	3, 30
Floor spacethous. of sq. ft		7,514	7,875	7, 255	4, 934	5, 622	4, 985	6,994	7,774	9,073	9,075	8, 288	9,63
Valuationthous. of dol.	49,420	42, 309	43,686	39, 440	28, 067	32, 958	30, 613	44, 477	41,328	50, 433	59, 036	56, 969	58,48

Revised.
New series. For earlier data on the following subjects refer to indicated pages of the monthly issues as follows: World prices, p. 20, September 1932; Purchasing Power of the Dollar (except for farm prices), p. 18, August 1933.
† Revised series. For revisions of construction contracts awarded on nonresidential buildings for years 1930, 1931, and 1932, refer to p. 20 of the September 1933 issue.
Farm prices (purchasing power) are on p. 20 of the April 1935 issue.
A continuation of the statistics shown on pp. 30 and 32, of the 1932 annual supplement, by classes, for the years 1932 and 1933 was published on p. 19 of the August 1934 issue and for 1934 on p. 19 of the Oct. 1935 issue.
‡ Indexes are based on 3-month moving average of F. W. Dodge data centered at second month.

Monthly statistics through December 1931,	1935	<u> </u>	19	34					19	35			
together with explanatory footnotes and references to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem-	Septem-	October	Novem-	Decem-	January	Febru-	March	April	May	June	July	August
	l ber ONST	RUC'I		AND	ber REAL	<u> </u>	ary ATE—	<u> </u>	l -	1 223	••===		- Indigate
CONSTRUCTION CONTRACTS								00202					
AWARDED—Continued F. W. Dodge Corporation (37 States)—Con.													
Public utilities:# Projectsnumber_ Valuationthous, of dol	176 12, 493	196 6, 510	289 12, 642	252 8, 496	165 12, 911	156 8, 707	122 3, 885	161 6, 475	158 7, 319	132 5, 419	138 9, 146	199 13, 826	182 4, 422
Public works:# Projectsnumber Valuationthous. of dol	1, 422 63, 653	1, 313 43, 479	1, 918 52, 598	1, 210 43, 847	945 37, 156	876 35, 699	700 23, 933	933 39, 779	926 33, 170	923 25, 967	1,087 29,991	1, 050 40, 083	1, 358 65, 118
Residential buildings: Projectsnumber Floor spacethous. of sq. ft	5, 602 12, 152	3, 368 4, 845	4, 271 7, 015	3, 346 5, 314	2, 491 4, 048	2, 900 5, 528	2, 964 4, 569	4, 732 8, 809	6, 098 11, 925	6, 267 13, 136	6, 166 13, 702	6, 356 13, 115	5, 808 11, 753
Valuationthous. of dol Engineering construction:	41,811	17, 854	26, 300	19, 910	14, 551	22, 410	16, 617	32, 209	42, 203	44, 902	49, 833	48, 372	40, 528
Total contracts awarded (E. N. R.) thous. of dol	114, 840	94, 439	90, 501	134, 148	101, 419	148, 264	68, 089	90, 958	116, 972	122, 827	110, 161	86, 873	158, 057
HIGHWAY CONSTRUCTION Concrete-pavement contract awards:						,							
Total thous, of sq. yd. Roads only thous, of sq. yd. Highways:	4, 663 3, 766	4,600 3,491	5, 082 3, 760	3, 619 3, 101	6, 301 4, 336	3, 271 2, 356	2, 331 1, 683	2, 541 1, 978	1,706 826	2, 250 1, 111	2, 129 1, 508	3, 303 2, 381	3, 052 2, 395
Approved for construction (N. I. R. A.):* Mileagenumber of miles_ Public works funds allotted_thous. of dol	402 11, 984	2, 886 38, 824	2, 845 43, 654	2, 892 46, 851	3, 320 58, 065	3, 367 57, 573	3, 561 59, 385	3, 193 51, 509	2, 643 40, 622	1,889 33,480	1,427 26,004	876 20, 048	559 14, 221
Under construction (N. I. R. A.):* Estimated total costthous. of dol Public works funds allotted_thous. of dol	126, 211	203, 027 183, 915	179, 453 160, 775	156, 599 139, 017	147, 807 131, 388	145, 639 130, 660	155, 448 140, 060	170, 756 154, 988	187, 675 171, 294	191, 522 175, 478	185, 044 168, 816	170, 846 155, 739	149, 047 136, 399
Federal aid funds allotted thous. of dol- Mileagenumber of miles_	2, 020 5, 031	7, 123 8, 831	6, 093 7, 879	5, 399 7, 280	4, 714 6, 911	4, 146 6, 836	4, 031 7, 166	4, 103 7, 916	4, 093 8, 804	4, 110 9, 121	3, 815 8, 530	3, 261 7, 881	2, 334 6, 386
CONSTRUCTION COSTS													}
Building costs—all types (American Appraisal Co.)*	174	157 182	158 181	158 181	158 180	158 180	158 179	158 178	158 178	158 178	157 177	157 175	157 175
Building costs—all types (E. N. R.) \(\) 1913=100_ Building costs—factory (Aberthaw)	195. 1	200. 6	200. 9	201. 4	201. 9	198. 7	196. 0	194. 3	194. 5	194. 1	194, 8	195. 2	195, 1
1914=100 MISCELLANEOUS DATA	177	177			177			177			177		
Fire losses, United Statesthous. of dol. Foreclosures* number	16, 642 14, 470	16, 244 15, 972	18, 236 16, 723	20, 114 16, 940	23, 896 17, 736	23, 431 18, 055	25, 082 15, 455	24, 943 17, 943	23, 268	21, 238 17, 441	18, 500 17, 249	19, 294 15, 835	18, 137 14, 964
Real estate:		1					·		17, 441				
thouse of dol. Home Owners' Loan Corp.:* Applications receivednumber	90,432	86, 647 39, 317	87, 446 35, 675	87, 714 2 13, 913	87, 258	82, 585	77, 142	72, 616	74, 011	75, 836 2, 914	79, 234 a140, 585	80, 877	86, 025
Loans closed: Numberthous, of dol.	15,779 50,883	59, 240 179, 300	65, 813 201, 212	54, 468 170, 545	54, 036 169, 019	54, 990 166, 836	36, 542 104, 920	23, 140 70, 664	13, 807 39, 475	13, 593 41, 236	13, 142 40, 558	13, 413 41, 570	□14, 623 □44, 775
		<u> </u>	DO	MEST	IC TI	RADE	l	1		<u> </u>	1	<u> </u>	<u> </u>
ADVERTISING	1	1		Ī							Ī		
Printer's Ink indexes (adjusted for seasonal variation):*													
Combined index 1928-32=100 Farm papers 1928-32=100 Magazines 1928-32=100	69.8	72. 9 53. 7 75. 2	74. 0 53. 6 78. 1	74. 9 52. 1 77. 9	75. 6 56. 1 73. 4	74. 5 45. 5 77. 8	74. 7 51. 8 77. 7	78. 8 48. 6 80. 1	79. 8 57. 7 80. 9	81. 2 64. 6 81. 8	78. 2 63. 9 78. 8	78. 9 58. 8 78. 4	79. 3 65. 5 77. 1
Newspapers 1928-32=100 Outdoor 1928-32=100 Radio 1928-32=100	75. 5 49. 5 184. 5	71. 8 52. 8 145. 4	72. 1 49. 1 178. 1	75. 3 39. 1 176. 9	75. 4 48. 2 181. 5	73. 5 45. 5 189. 5	73. 2 48. 2 186. 3	77. 0 60. 1 179. 6	78. 7 56. 4 168. 1	80. 4 55. 7 169. 8	76. 1 57. 9 182. 1	77. 2 57. 7 188. 2	78. 6 53. 5 182. 5
Radio broadcasting: Cost of facilities, totalthous, of dol	3, 250	2, 561	4, 527	4, 363 299	4, 451	4, 646	4,412	4,822	4, 289	3,979	3, 448	3, 119	2,900
Automotive thous, of dol- Drugs and toilet goods thous, of dol- Foods thous of dol-	1 911	222 969 700	544 1, 497 1, 218	1, 460 1, 259	380 1, 513 1, 279 289	1,610 1,303	363 1, 552 1, 197	398 1,607 1,300	333 1,450 1,079	312 1, 298 1, 139	275 1, 196 912	1,097 897	186 967 876
Petroleum productsthous. of dol_ Tobacco manufacturesthous. of dol_ All other*thous. of dol_	313 184 500	193 46 430	318 316 633	325 302 720	289 319 671	273 321 730	216 293 791	281 306 929	282 336 809	272 280 680	262 284 518	311 188 413	302 183 387
Magazine advertising: Cost, totalthous, of dol Automotivethous of dol	8, 852	8, 008 1, 016	10, 653 965	10, 852 755	8, 938 362	6, 530 829	9, 646 855	11, 973 1, 462	12, 754 1, 678	12, 142 1, 641	11,004		
Foodsthous. of dol Petroleum productsthous. of dol		1, 502 1, 366 213	1, 992 1, 823 229	2, 382 2, 071 163	1,819 1,636 180	1, 452 1, 072 103	2, 503 1, 827 158	2, 598 1, 733 226	1, 678 2, 436 1, 680 368	2, 185 1, 636 329			
Tobacco manufacturesthous. of dol		433	548 5, 095 2, 264	503 4, 978 2, 317	539 4,400 2,136	406 2,668 1,581	532 3, 771 2, 014	5, 331 2, 276	581 6,010 2,700	5, 862 2, 618			
* Ravised.	., ., ., ., .	T, 021	, -, 201	-, 014	, ~, 100	, 4,001	, 2,011	1 2,210	1 49 100	, 2,010	, 2,000	1 2,001	1 1, 191

^{*} Revised.

* New series. For earlier data on building costs, American Appraisal Co., refer to p. 20 of the August 1933 issue. N. I. R. A. highway work started in September 1933, see November 1934 issue for beginning of series. First Home Loan Bank loan data were issued for December 1932. Home Owner's Loan Corporation data from September 1933 to April 1934 will be shown in a subsequent issue. Total loans closed to September 31, 1935, \$2,794,140,477. Printer's Ink indexes from January 1922 to May 1934 on "all other" radio and magazine advertising not published. See special note below on foreclosures.

† Revised series. See p. 20 of the October 1933 issue, magazine lineage.

§ Index as of October 1, 1935, 195.1.

Compiled by the Federal Home Loan Bank Board and represent the number of foreclosures on all types of properties in 1,013 identical communities in 48 States; having 53 percent of the population of the United States. Data prior to October 1933 not published. Comparable annual totals for 1926, 65,857; 1932, 210,821; and 1933, 209,003. Data were not compiled for other years. Months subsequent to September 1934 were computed by means of a link relative to keep series comparable since the figures for these months are from a slightly different number of communities.

† Receipt of applications stopped on Nov. 13, 1934, and was not resumed until May 28, 1935.

These series represent a break-down of the combined total shown in the Survey previous to September 1933. For earlier data see p. 20 of the September 1933 issue.

¶ Months of November 1934 and January, May, and August 1935 include 5 weeks; other months include 4 weeks.

													
Monthly statistics through December 1931, together with explanatory feotnotes and refer-	1935		19	34					19	35			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
		DO	MEST	CIC T	RADE	Cont	tinued						
ADVERTISING—Continued													
Newspaper advertising: Lineage, total (52 cities) thous, of lines. Classified thous, of lines. Display thous, of lines. Automotive thous, of lines. Financial thous, of lines. General thous of lines. Retail thous, of lines.	20, 155 81, 192 2, 910 1, 454 16, 629	96, 378 17, 936 78, 442 4, 841 1, 193 16, 103 56, 305	108, 810 18, 605 90, 205 3, 917 1, 653 22, 039 62, 595	106, 999 17, 414 89, 585 3, 592 1, 285 19, 095 65, 614	105, 669 17, 389 88, 280 3, 920 1, 432 13, 482 69, 446	83, 055 15, 781 72, 274 6, 260 2, 083 14, 989 48, 942	85, 430 15, 323 70, 108 4, 183 1, 450 16, 939 47, 535	110, 067 19, 490 90, 577 5, 560 2, 052 20, 215 62, 751	112, 803 19, 844 92, 960 7, 467 1, 894 20, 313 63, 286	115, 854 20, 174 95, 680 8, 978 1, 614 20, 504 64, 584	102, 210 20, 061 82, 149 8, 426 1, 642 18, 042 54, 038	87, 363 18, 299 69, 064 6, 415 1, 926 16, 862 43, 861	89, 99 19, 26 70, 73 5, 28 1, 28 14, 45 49, 71
GOODS IN WAREHOUSES													
Space occupied, public merchandise in ware- housespercent of total		63. 9	63. 2	65. 7	67. 1	66. 3	65. 2	64. 5	63. 6	63. 1	62.3	63. 0	63.
NEW INCORPORATIONS													
Business incorporations (4 States)number	1,994	1, 788	2, 140	2, 092	2, 106	2, 608	2, 159	2, 356	2, 318	2, 329	2, 179	2, 142	2, 05
POSTAL BUSINESS													
Air mail, pound mile performance* thous. of lb		487, 707	580, 239	516, 205	581, 405	508, 804	528, 398	643, 044	632, 507	669, 749	677, 232	728, 600	
Money orders: Domestic, issued (50 cities): Numberthousands Value thous of dol	3,359 33,417	3, 138 31, 753	3, 915 36, 639	4, 394 34, 306	4, 040 38, 328	3,780 36,429	3, 625 33, 812	3, 911 36, 834	3, 805 36, 700	3, 714 35, 237	3, 552 33, 807	3, 512 34, 607	3, 42 33, 81
Value thous of dol. Domestic, paid (50 cities): Number thousands	10,910	10, 375	12, 620	12, 049	13, 142	11,916	10, 777	12, 822	12, 444	12, 177	12, 023	11, 358	11, 07
Value thous. of dol. Foreign, issued—value thous. of dol. Receipts, postal:	88,703	87, 976 2, 507	111, 756 1, 985	102, 390 2, 267	101, 699 5, 567	90,710 2,217	82,717 2,148	95, 674 2, 579	94, 393 2, 415	92, 975 2, 149	87, 441 2, 238	89, 525 2, 052	88, 99
50 selected cities thous, of dolthous, of dol	25, 035 2, 815	23, 527 2, 664	27, 527 3, 106	25, 825 2, 825	33, 164 3, 930	25, 827 3, 112	24, 118 2, 907	27, 313 3, 049	26, 775 3, 110	27, 365 3, 222	24, 679 2, 829	23, 123 2, 866	24, 16 2, 90
RETAIL TRADE													
Automobiles:* New passenger car sales: Unadjusted	49. 9 50. 9	51. 9 53. 0	47. 3 59. 0	39. 2 63. 0	27. 7 49. 0	51. 5 75. 0	72. 7 86. 5	100. 2 94. 5	116.7 78.5	98. 4 70. 0	104. 9 78. 5	89. 1 81. 0	a 80. : a 71. i
Combined index (18 companies)† av. same month 1929-31=100	. 100	95	92	93	94	92	96	96	96	92	96	96	9
Apparel index (3 companies)† av. same month 1929-31=100 Grocery (5 companies)†	. 103	99	101	102	99	95	96	105	104	100	99	101	10
av. same month 1929-31=100 Five-and-ten (variety) stores:*	93	86	85	85	86	86	88	88	89	89	90	91	a 9
Unadjusted 1929-31=100 Adjusted 1929-31=100 H. L. Green Co., Inc.:*	87. 4 91. 5	85. 5 89. 5	91. 3 90. 0	92. 9 91. 5	163. 9 88. 9	67. 2 90. 2	75. 8 90. 8	78. 1 93. 0	92. 9 90. 6	86. 0 86. 0	86. 1 90. 7	82. 0 92. 1	79. 89.
Salesthous. of dol Stores operatednumber	2, 088 133	2,081 131	2, 327 130	2, 289 130	4, 446 130	1,557 128	1,609 128	1,981 129	2, 384 132	2, 158 132	2, 229 131	2,049 137	2, 15 13
S. S. Kresge Co.: Salesthous. of dol Stores operatednumber	10, 148 737	10, 414 727	11, 499 728	11, 285 731	21, 213 731	8, 488 732	8, 975 732	10, 328 734	11, 518 734	10, 872 735	11, 048 736	10, 004 735	10, 75 73
S. H. Kress & Co.: Salesthous. of dol_ Stores operatednumber	6, 138 233	5, 685 227	6, 367 230	6, 182 232	12, 412 232	4, 762 232	4,968 232	5, 472 232	6, 441 232	5, 934 232	5, 700 233	5, 884 232	5, 94 23
McCrory Stores Corp.: Salesthous. of dol Stores operatednumber	2, 479 202	2, 390 194	2, 777 194	2, 658 194	5, 526 194	2, 148 207	2, 317 205	2, 667 205	3, 027 205	2, 612 205	2, 817 205	2, 493 205	2, 65 20
G. C. Murphy Co.: Salesthous, of dol Stores operatednumber_	2, 351	2, 105 181	2, 481 184	2, 426 185	4, 471 186	1,803 186	1,891 186	2, 266 186	2, 576 186	2, 420 186	2, 584 188	2, 354 188	2, 51 18
F. W. Woolworth Co.: Salesthous. of dol. Stores operatednumber_	20, 243	21, 342 1, 954	23, 304 1, 954	22, 332 1, 956	39, 566 1, 954	17, 148 1, 955	18, 219 1, 956	20, 483 1, 960	22, 382 1, 960	21, 050 1, 962	21, 113 1, 965	20, 169 1, 965	21, 55 1, 97
Restaurant chains (3 companies): Salesthous. of dol_ Stores operatednumber_	3,369	3, 520 369	3, 725 368	3, 444 365	3, 766 367	3, 418 361	3, 193 359	3, 562 359	3, 458 357	3, 465 356	3, 195 358	3, 117 359	3, 33 35
Other chains: W. T. Grant & Co.: Salesthous. of dol. Stores operatednumber_	6,726 470	6, 572 461	7,822 462	7, 494 464	14, 212 465	5, 166 465	5, 571 465	6, 953 466	7, 663 467	7,430 469	7, 654 469	6, 276 469	6, 73 47
J. C. Penny Co.: Salesthous. of dol	18,811	a 19, 989	21, 242	21, 381	29, 300	12, 905	12, 039	15, 507	17, 597	16,980	17, 929	15, 915	17, 87
Stores operatednumber Department stores: Collections:*	1,480	1, 468	1, 469	1, 473	1, 474	1, 474	1,474	1, 474	1, 478	1,478	1,478	1,478	1, 47
Installment account percent of accounts receivable Open account	16.2	15. 6	17. 1	16.7	16. 5	16. 4	16. 3	18.0	17.4	17. 1	16. 1	15. 4	16.
percent of accounts receivable.	40.6	39.0	44. 3	44.1	43. 9	45. 7	41.6	43.9	43.8	45 3	44. 2	43. 2	41.

[•] Revised.

• New series. For description of Chain Store Age indexes see p. 19 of the December 1932 issue. Comparable data of H. L. Green Co., Inc., sales prior to July 1933 not available. For earlier data on automobiles see p. 19 of the April 1934 issue and variety-store sales, p. 18 of the March 1934 issue. Data prior to October 1933 on collections to published. Data are currently being received from about 400 stores on open accounts and about 250 on installment accounts. New series on air mail not available prior to May 1934. Series on basis of weight carried was published in the Survey for the period February 1926 to December 1933.

† Revised series. For revisions refer to the indicated pages of the monthly issues as follows: Apparel sales index of Chain Store Age, p. 26, October 1933. Combined index and grocery index of Chain Store Age were revised for period January 1932 through August 1934. See footnote on p. 26 of the November 1934 issue.

¶ Monthly data from January 1932 through June 1935 are on page 20 of the July 1935 issue.

¶ The New York Evening Post series on newspaper advertising in 22 cities is available for the period 1916 through January 1933. See the 1932 annual supplement and monthly issues prior to December 1934.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	34					19	35			
together with explanatory founders and references to the sources of the data, may be found n the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
		DO	MEST	ric T	RADE	-Cont	inued						
RETAIL TRADE—Continued			Ò										
Department stores—Continued. Sales, total value, unadjusted													İ
1923-25=100 Atlanta*1923-25=100	86 91	79 90	82 91	83 91	135 146	59 61	61 70	71 84	79 88	76 84	76 75	56 63	a 62
Boston 1923-25=100 Chicago*† 1923-25=100	72 81	66 80	82 79	73 78 74	122 126	58 61	47 62	60 75	69 81	69 78 74	68 76	49 56	62 77 52 68 61 64 70 70 58 49 78 59
1923-25 = 100 1923-25 = 100 Cleveland* 1923-25 = 100 Cleveland* 1923-25 = 100 Dallas* 1923-25 = 100 Minneapolis* 1923-25 = 100 Minneapolis* 1929 = 100 New York* 1925-27 = 100 Philadelphic* 1923-25 = 100	78 97	71 91	71 85	92	122 146	58 60	56 70	68 80	78 80 74	74 78 72	75 74	55 59	61
Kansas City	85 84	85 81	81 85	78 76	129 117	55 61	61 55	73 74	78	76	70 76	55 54	70
	83 65	77 59	88 72	89 70	137 115	58 44	60 46	65 59	74 65	71 63	74 66	54 46	58
Richmond 1923-25 = 100 St. Louis 1923-25 = 100 St. Lou	97 71	85 76	112 74	102 78	172 117	65 53	64 53	87 68	98 67	98 69	95 64	68 50	78 59
San Francisco*1923-25=100 Sales, total value, adjusted*_1923-25=100	87 82	80 75	81 73	83 74	144 78	66 74	67 75	72 82	81 73	77 76	76 80	68 80	79
Atlanta* 1923-25=100. Chicago*† 1923-25=100.	97 79	96 78	76 72	80 71	86 75	77 76	80 79	91 83	84 76	84 76	84 78	90 78	80 79 98 85 73 88 80
Sales, total value, adjusted*, 1923-25 = 100. Atlanta* 1923-25 = 100. Chicago*† 1923-25 = 100. Cleveland* 1923-25 = 100. Dallas* 1923-25 = 100. Minneapolis* 1929 = 100. New York* 1925-27 = 100. Philadelphia* 1923-25 = 100. San Francisco* 1923-25 = 100.	75 92	68 86	67 74	70 79	74 89	77 72	68 83	79 86	69 80	69 75	78 81	72 84	88
Minneapolis*	77 81	75 75	72 77	79 77 76	78 78	69 73	73 72	79 77	72 74	76 75	78 77	71 72	76
	72 84	66 78	63 78	58 81	65 83	54 79	56 80	66 79	65 83	64 80	69 86	62 83	65 82
Installment sales, New England dept. stores, ratio to total salespercent_Stocks, value, end of month:	10.7	8.5	8. 5	7. 3	4.7	9. 2	9. 3	7.8	7. 2	8. 2	6.7	9.2	14. 5
Unadjusted1923-25=100_ A djusted1923-25=100_	67 64	67 64	71 64	74 65	60 64	57 64	61 64	65 63	66 64	66 64	61 63	56 61	60 62
Mail-order and store sales: Total sales, 2 companiesthous, of dol.	59, 474	52, 997	64, 134	60, 595	76, 631	41, 194	41, 573	54, 763	59, 644	58, 105	58, 953	49, 887	52, 402
Montgomery Ward & Co. thous. of dol. Sears, Roebuck & Co. thous. of dol.	25, 173 34, 301	23, 093 29, 904	29, 704 34, 430	26, 901 33, 694	34, 684 41, 947	17, 418 23, 776	17, 905 23, 668	22, 783 31, 980	25, 571 34, 073	22, 915 35, 190	23, 822 35, 131	20, 293 29, 594	22, 849 29, 553
Rural sales of general merchandise:* Unadjusted	103. 7	97. 9	108.7	110. 4	134. 2	72.6	82.0	90. 6	97.0	87.6	94. 2	74.7	79.8
Adjusted1929-31=100_	104. 5	98. 8	89. 1	89.8	94. 5	87. 5	90.6	97. 4	101.0	93. 1	99. 7	97. 0	92, 8
	EMP	LOYM	ENT	CONI	OITIO	NS A	ND W	AGES	3				
EMPLOYMENT													
Factory, unadj. (B. L. S.)* §1923-25=100_ Durable goods group* §1923-25=100_	83, 5 71, 2	a 75. 9 ■ 64. 4	78. 4 a 62. 9	a 76, 9 a 62, 3	a 78. 1 a 64. 4	a 78. 8 a 66. 2	481.3 469.4	482.5 471.0	482.5 471.8	a 81. 2 a 71. 4	a 79. 7 a 69. 7	479.6 469.4	a 81.8 a 70.5
Iron and steel and products 1923-25=100_ Blast furnaces and steel	74.7	66. 0	66.0	66. 2	66. 6	67. 8	70. 7	71.8	72. 2	72. 4	71.8	71.3	73. 2
works 1923-25=100_ Structural and metal work	74.4	65. 3	65. 4	65. 9	66.9	69. 4	72.9	74.0	73. 7	73.6	72. 4	71.7	73. 7
1923-25=100 Tin cans. etc	58. 6 105. 4	58. 6 101. 0	57. 1 93. 9	57. 9 89. 6	57. 6 85. 5	55. 9 85. 0	53. 8 85. 4	55. 0 86. 4	55.3 88.3	56. 0 90. 4	56. 0 96. 0	56. 9 100. 0	57. 9 104. 0
Lumber and products1923-25=100 Furniture 1923-25=100	56. 9 76. 3	49. 3 65. 0	49. 5 66. 5	48. 6 65. 2	47. 8 65. 0	47. 1 64. 1	49. 4 66. 9	50. 6 69. 1	51. 7 68. 6	50. 9 67. 0	48. 9 67. 1	51. 9 69. 1	55. 3 73. 4
Millwork 1923-25=100 Sawmills 1923-25=100	50. 1 37. 2	34. 6 34. 1	36.3	36. 3 32. 8	36. 7 31. 6	35. 9 30. 9	37. 9 32. 7	38. 3 33. 5	39. 7 34. 8	40. 7 34. 0	41. 9 30. 9	44. 8 33. 9	47, 5 36, 6
Turpentine and rosin1923-25=100 Machinery1923-25=100	100. 5 91. 1	96. 2 78. 0	89. 3 77. 9	92. 4 77. 9	92. 9 78. 5	95. 6 79. 6	96. 3 82. 1	99. 7 84. 1	99. 2 85. 1	99. 0 84. 5	98. 9 84. 2	98. 9 85. 6	99. 1 87. 3
Agricultural implements_1923-25=100_ Electrical machinery, etc.1923-25=100_	118, 5 73, 3	67. 8 65. 9	72. 9 65. 0	79. 6 65. 4	83. 8 65. 6	89. 6 65. 9	92. 7 67. 5	101. 3 69. 2	97. 0 70. 9	97. 0 70. 7	110. 6 69. 6	116, 7 69, 6	117. 8 70. 4
Foundry and machine-shop products $1923-25=100$.	76. 0	66. 8	66. 4	66. 0	66.8	69. 2	72.0	73. 5	74.3	73.8	72.8	73.4	74. (
Radios and phonographs. 1923-25 = 100 Metals, nonferrous § 1923-25 = 100	254. 9 86. 9	219.9 • 75.4	222.8 a77.2	214.5 a78.2	207.9 a79.2	191.4 478.3	186.0 481.6	189. 0 483. 9	182. 4 •83. 4	168.0 482.9	165.5 481.8	185. 0 #80. 2	213, 8 - 82, 0 - 75, 5
Aluminum manufactures § 1923-25=100	79.1 81.8	* 68.1 70.8	473.2 71.0	4 73.8 72.0	473.5 74.0	472.3 75.4	476.8 80.8	479.0 82.0	478.7 81.8	478.3 80.8	76.2 78.9	474.6 77.4	475.5 78.2
Brass, bronze, copper prod_1923-25=100 Stamped and enameled ware \{\} 1923-25=100	106.2	a 94. 4	492.7	¢93.8	۵97.8	499.6	a 105.4	a 108.4	•109.1	4106.9	a 102.5	a 100.4	a 101.9
Railroad repair shops1923-25=100 Electric railroad1923-25=100	52. 6 64. 6	55. 7	53. 9 65. 1	51. 6 65. 7	52. 0 65. 5	51. 6 65. 3	52. 9 65. 9	53. 6 65. 8	52. 9 65. 6	53. 6 65. 7	53. 8 65. 6	53. 5 65. 2	52, 8 65, 3
Steam railroad 1923-25=100 Stone, clay, and glass products	51.7	55. 0	53.1	50. 5	51.0	50.6	51.9	52.7	52.0	52.7	52.9	52.6	51, 9
1923-25=100. Brick, tile, and terra cotta $1923-25=100$.	55, 8 34, 0	30. 4	51. 9 29. 9	52. 2 29. 9	50. 1 28. 0	47. 2 24. 8	49. 6 25. 7	51. 5 27. 6	53. 2 27. 6	55. 0 29. 6	55. 7 32. 1	54. 7 32. 9	55, 9 33, 8
Cement 1923-25=100 Glass 1923-25=100 1923-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 1920-100 100 100 100 100 100 100 100 100 10	51. 9 95. 8	87.3	50. 7 86. 1	48. 2 88. 5	41. 6 87. 4	37. 2 86. 5	37. 8 91. 7	41. 6 93. 7	50. 0 94. 2	57. 0 94. 8	60. 1 95. 2	57. 5 92. 7	53. 8 95. 7
Transportation equipment 1923-25=100. Automobiles 1923-25=100. Cars, electric and steam 1923 25=100.	75. 8 84. 0	80.9	64. 2 68. 7	62. 2 67. 1	78. 4 88. 9	92. 4 108. 1	100. 9 117. 5	103.6 119.5	104.8 119.9	102. 7 116. 4	93. 7 107. 2	87. 2 100. 6	83. 8 95. 1
Cars, electric and steam 1923_25=100_ Shipbuilding1923-25=100_ Nondurable goods group* §_1923-25=100_	33. 5 76. 1	71.3	36. 6 71. 2	32. 4 69. 3	34. 0 68. 5	34. 2 68. 3	43.6 72.8	52, 2 74, 9	59. 1 74. 6	60. 3 76. 4	48. 2 66. 2	31. 7 71. 3	32. 2 72. 4
Chemicals and products1923-25=100	96. 9 110. 7	108.6	109.4	108.6	108.8	92, 3 108, 4	94. 1 109. 4	494.9 112.7	494.1 111.5	491.7 108.0	90. 4 107. 2	490.6 106.8 109.0	94. 0 107. 9 107. 7
Chemicals	108, 0 99, 5 106, 7	103.0	106. 5 106. 8	104, 4 105, 5	103. 9 102. 8	103. 0 101. 3	102. 8 102. 4 102. 2	103. 4 98. 9 104. 2	106. 9 98. 9 109. 2	107. 1 96. 8 112. 6	108. 1 95. 8 112. 5	95. 1	97. 3
raints and varnishes1923-25=100	1 100, 7	98.8	99.6	99.7	99.5	1 98.7	, 102, 2	104.2	109.2	112.0	112.5	1 109.0	1 100.6

^{*}Revised.

*Revised.

*New series. For earlier data on department store sales by Federal Reserve districts, see p. 20 of the February 1935 issue excepting Chicago, for which see note below. Note that the combined index of department store sales is computed by the Federal Reserve Board and the district indexes are computed by the Federal Reserve banks. For districts not marked with an asterisk the series are as published in the 1932 Annual Supplement and subsequent issues. See p. 20 of the December 1934 issue for rural sales for period January 1929 to October 1934. For earlier data on factory employment unadjusted in detail, see p. 16 of the June 1934 issue. See p. 19 of the June 1935 issue.

† Revised series. See p. 19 of the April 1935 issue department store sales Chicago.

† This series was shown on p. 20 of the June 1935 issue from 1919 through April 1935.

The adjusted index of department store sales (total value) was revised by the Federal Reserve Board for the years 1929 through 1934. Revised indexes for this period were shown on p. 20 of the June 1935 issue.

§ Data have been revised for the period January 1933-August 1935. Revisions not shown above will appear in a subsequent issue.

Monthly statistics through December 1931,	1935		19	34	·				198	35			
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
EMI	PLOYN	MENT	CON	DITIC)NS A	ND V	VAGE	S—Cor	ntinued				
EMPLOYMENT—Continued													
Factory unadjusted—Contd. Nondurable goods group—Continued. Chemicals and products—Continued. Petroleum refining	110. 1 353. 6 116. 6 114. 6 171. 9	112. 9 305. 5 127. 1 115. 7 176. 7	112. 9 307. 0 119. 5 116. 1 168. 2	111. 9 320. 8 109. 0 115. 4 151. 9	110, 8 329, 5 103, 8 115, 4 148, 7	109. 0 338. 0 94. 4 106. 7 144. 6	107. 3 346. 8 93. 8 111. 3 145. 7	107. 9 348. 9 92. 7 110. 9 151. 3	108. 3 334. 9 94. 7 111. 8 156. 0	108. 3 326. 9 95. 1 112. 7 161. 6	110. 6 325. 9 98. 0 114. 2 170. 0	111. 2 327. 9 104. 3 111. 5 178. 5	112. 2 340. 3 109. 9 111. 7 179. 0
ing 1923-25 = 100. Leather and products 1923-25 = 100. Boots and shoes 1923-25 = 100. Leather 1923-25 = 100. Leather 1923-25 = 100. Paper and printing 1923-25 = 100. Paper and pulp 1923-25 = 100. Rubber products § 1923-25 = 100. Rubber tires and tubes 1923-25 = 100. Fabrics 1923-25 = 100. Wearing apparel 1923-25 = 100. Wearing apparel 1923-25 = 100. Tobacco manufactures 1923-25 = 100. Factory adjusted (F. R. B.)* § 1923-25 = 100. Chemicals 1923-25 = 100. Druggists' preparations 1923-25 = 100. Paints and varnishes 1923-25 = 100. Paints and varnishes 1923-25 = 100. Petroleum refining 1923-25 = 100. Rayon and products 1923-25 = 100. Food and products 1923-25 = 100. Baking 1923-25 = 100. Blaughtering, meat packing 1923-25 = 100.		121. 2 85. 7 85. 5 86. 8 95. 3 105. 4 • 79. 7 70. 4 73. 1 62. 0 95. 5 64. 7 • 74. 0 108. 5 100. 8 100. 0 110. 9 305. 5 110. 5	117. 6 83. 4 82. 3 88. 2 96. 4 106. 6 •78. 8 69. 4 92. 3 89. 7 94. 4 65. 3 76. 8 107. 5 105. 3 102. 1 99. 3 113. 1 109. 3	100. 3 81. 6 79. 8 89. 2 96. 8 106 9 97. 99. 9 88. 7 90. 9 89. 7 89. 6 64. 0 76. 7 107. 2 102. 3 101. 8 100. 5 113. 0 320. 8 107. 3	105. 5 84. 8 82. 9 92. 7 97. 5 107. 4 80. 2 71. 9 92. 8 94. 0 61. 9 78. 9 108. 1 101. 3 101. 1 112. 1 329. 5 107. 9	94.3 88.3 87.0 94.0 95.6 106.8 •\$3.1 74.7 95.2 95.8 89.4 56.5 80.5 101.6 99.1 101.0 111.1 338.0 104.8	87. 2 91. 6 90. 7 95. 6 96. 7 108. 7 •84. 2 75. 3 98. 4 97. 2 96. 8 101. 2 101. 4 102. 3 108. 7 346. 8 105. 0	82.9 (92.7 92.1 95.5 96.9 109.7 ** 84.5 57.8 82.4 110.7 7 102.3 96.8 103.4 109.0 348.9 102.8 113.2	81. 5 91. 5 90. 8 94. 5 96. 9 109. 8 93. 6 9 74. 9 97. 2 93. 3 101. 8 82. 3 100. 7 108. 8 108. 3 334. 9 101. 4 113. 6	80. 6 86. 7 85. 2 93. 2 96. 5 109. 9 82. 4 73. 6 93. 5 91. 0 95. 3 109. 0 100. 4 108. 6 108. 5 320. 9 102. 0	81. 4 83. 0 92. 8 95. 6 109. 1 • 90. 9 90. 4 88. 6 57. 8 79. 9 111. 3 110. 2 100. 3 108. 4 109. 6 325. 9 100. 1	80. 4 87. 3 85. 8 93. 5 95. 5 108. 9 6 78. 3 70. 3 87. 8 87. 5 84. 4 57. 6 80. 4 110. 7 111. 7 100. 8 108. 8 109. 9	79. 4 90. 1 89. 1 94. 4 95. 9 108. 8 • 79. 1 69. 7 92. 9 96. 0 57. 9 • 81. 7 111. 6 • 99. 3 • 108. 4 • 110. 1 340. 3 99. 2
1923-25=100. Iron and steel and products . 1923-25=100. Blast furnaces and steel works	79. 7 74. 1	122. 4 65. 4	116. 7 65. 6	108. 2 66. 4	101. 1 67. 7	91. 6 69. 4	85. 7 70. 6	84. 9 70. 8	84. 2 71. 1	81. 6 71. 5	81. 8 71. 7	80. 9 72. 4	81. 0 4 73. 4
1923-25=100	99. 4 85. 7 83. 3 95. 1 73. 9 49. 7 36. 0 88. 8 126. 6	65. 4 57. 0 95. 3 82. 4 86. 7 48. 0 63. 0 63. 0 34. 3 33. 0 76. 0 72. 4 65. 9	65. 9 55. 8 94. 1 81. 4 79. 7 61. 2 36. 0 33. 3 75. 8 76. 4 65. 0	66. 7 57. 8 93. 4 82. 3 88. 6 47. 3 60. 7 36. 3 32. 6 77. 2 82. 1 65. 4	68. 0 58. 1 88. 9 88. 1 92. 3 47. 8 62. 9 37. 3 32. 2 79. 2 84. 1 65. 6	69. 9 57. 4 90. 8 89. 1 88. 4 92. 3 48. 8 66. 4 37. 0 32. 4 81. 4 86. 7	72. 2 55. 3 89. 2 89. 7 88. 9 93. 2 50. 8 67. 6 38. 4 34. 2 83. 1 87. 1	72. 4 56. 3 89. 2 90. 5 89. 9 93. 3 51. 9 70. 3 38. 8 34. 6 85. 6 94. 7	72. 2 56. 0 87. 9 92. 2 91. 7 94. 3 52. 4 71. 1 39. 4 35. 0 86. 0 91. 6	72. 5 56. 3 89. 5 89. 1 87. 9 94. 5 51. 3 70. 5 40. 2 33. 4 84. 9 94. 1	72. 6 57. 7 92. 8 86. 4 95. 1 48. 8 69. 6 41. 4 30. 1 84. 4 111. 4 69. 6	72. 7 55. 7 96. 2 86. 9 84. 5 95. 8 52. 0 72. 4 44. 4 33. 2 86. 1 123. 2 69. 6	a 74. 3 a 56. 5 a 97. 0 a 87. 0 a 84. 9 a 95. 8 a 54. 6 a 73. 3 a 46. 8 a 35. 6 a 87. 1 124. 4 a 70. 4
1923-25=100. Radios and phonographs. 1923-25=100. Metals, nonferrous ¶	190. 9	66. 6 164. 7 73. 6 71. 6	66. 9 157. 1 74. 1 71. 9	67. 3 175. 5 74. 9 72. 8	68. 4 203. 8 76. 1 74. 5	70. 3 227. 3 76. 8 75. 8	71. 6 226. 8 78. 3 79. 3	72. 6 252. 7 79. 0 79. 8	73. 1 231. 2 79. 9 80. 4	72. 7 200. 0 80. 8 80. 3	72. 0 182. 7 80. 5 79. 4	73. 4 192. 7 80. 0 78. 2	73. 9 a 194. 4 81. 6 78. 8
ware ¶	81. 7 71. 6	65. 7 54. 7 4 80. 3 71. 7	82. 8 96. 0 106. 6 53. 7 65. 1 52. 8 78. 1 71. 8	84. 0 95. 4 106. 9 51. 7 65. 7 50. 7 77. 0 71. 0	88. 4 95.8 107. 4 52. 1 65. 5 51. 1 79. 5 74. 4	92. 0 94. 9 106. 8 52. 4 65. 3 51. 4 83. 4 77. 0	93. 2 96. 4 108. 7 53. 6 65. 9 52. 7 83. 8 76. 4	93. 4 96. 7 109. 7 53. 8 65. 8 53. 0 84. 4 76. 6	94. 9 97. 3 109. 8 52. 6 65. 6 51. 6 82. 3 73. 6	94. 3 97. 1 109. 9 53. 3 65. 7 52. 3 79. 9 70. 2	91. 6 96. 4 109. 1 53. 4 65. 6 52. 4 77. 7 68. 4	90. 9 96. 5 108. 9 53. 2 65. 2 51. 9 76. 3 67. 2	93. 1 ^a 97. 1 ^a 108. 8 52. 7 65. 3 51. 7 ^a 80. 4 69. 6
1923-25=100. Brick, tile, and terra cotta. 1923-25=100. Cement	48. 9 93. 6 96. 0 93. 2 98. 3 57. 3 81. 4 91. 0	93. 4 62. 9 75. 5 82. 1	50. 0 29. 2 48. 8 81. 7 90. 7 88. 8 91. 3 62. 5 69. 3 74. 7 38. 2 76. 1	51. 9 30. 0 47. 8 87. 4 90. 2 88. 2 90. 8 61. 1 70. 4 77. 4 77. 4 72. 1	51. 2 29. 5 43. 9 87. 8 92. 1 92. 4 87. 4 61. 6 84. 4 96. 6 37. 0 68. 5	51. 7 28. 2 41. 9 94. 0 95. 1 94. 8 91. 3 60. 7 93. 5 109. 5 38. 3 66. 3	52. 4 29. 6 42. 4 94. 1 96. 9 95. 6 94. 7 57. 7 98. 4 114. 1 46. 9 69. 3	52. 4 29. 9 44. 4 92. 9 96. 6 96. 9 58. 2 99. 4 114. 4 52. 6 71. 1	52. 7 27. 4 50. 3 92. 7 96. 0 92. 7 99. 2 57. 7 99. 1 113. 5 54. 7 70. 0	53. 6 28. 0 55. 3 93. 1 93. 6 91. 0 95. 6 56. 8 94. 0 105. 9 54. 9 74. 1	53. 5 29. 9 56. 4 92. 1 91. 7 90. 6 90. 0 58. 1 88. 7 101. 5 44. 4 65. 4	54. 4 30. 4 53. 4 96. 6 92. 2 91. 2 90. 3 58. 2 84. 8 97. 3 90. 6 73. 0	98. 4 58. 1 6 83. 6 94. 9 6 30. 7
Cities: 1929-31=100. Baltimore* 1925-27=100. Chicago* 1923-25=100. Cleveland* 1923-25=100. Detroit 1923-25=100. Milwaukee* 1925-27=100. New York 1925-27=100. Philadelphia† 1923-25=100. Pittsburgh*† 1923-25=100.	- 67.3 89.3 82.7 93.2	64. 2 77. 5 75. 1 82. 1	79. 4 69. 3 76. 3 50. 2 76. 9 75. 6 84. 6 66. 6	78. 2 65. 9 74. 8 62. 4 79. 4 74. 1 86. 2 65. 8	77. 3 66. 0 78. 6 91. 2 84. 0 73. 6 88. 4 66. 3	75. 7 65. 6 83. 9 108. 3 86. 9 70. 7 86. 5 65. 5	78. 4 68. 3 86. 4 109. 5 90. 0 73. 4 89. 5 67. 4	68. 6 87. 6 110. 2 91. 6 75. 2	83. 3 69. 3 88. 7 110. 8 93. 1 74. 9 88. 3 68. 3	82. 6 69. 0 82. 1 102. 4 93. 0 72. 3 87. 8 68. 8	80. 8 67. 0 80. 9 93. 7 92. 4 69. 8 88. 1 67. 5	79. 4 64. 8 86. 5 66. 6 92. 6 67. 9 87. 7 67. 3	71. 7 91. 9 72. 2
States: Delaware† 1923-25 = 100. Illinois 1925-27 = 100. Iowa 1923 = 100. Massachusetts*† 1925-27 = 100.	96. 2	74. 2 108. 9	91. 6 73. 5 111. 8 67. 6	86. 2 70. 3 113. 0 66. 6	84. 6 69. 9 111. 8 69. 0		73. 1 110. 2	74. 3 113. 3	84. 3 75. 6 114. 0 71. 7	85, 9 74, 8 117, 1 69, 0	90. 3 73. 4 117. 2 67. 4	89. 8 72. 4 118. 2 67. 8	73. 6 118. 8

[•] Revised.
• For earlier data see the following references: For factory employment, adjusted, all series, see pp. 16 to 19 of the July 1934 issue; employment in Baltimore, Milwaukee, and Massachusetts, p. 18, December 1932; and employment in Chicago, p. 20, June 1933; Pittsburgh employment, p. 18, January 1934; Cleveland employment, p. 19, July 1934

† For revised data refer to the indicated pages as follows: Employment in Delaware and Philadelphia, p. 19. September 1933; for revisions of years 1930-34 for those series and for the city of Pittsburgh, see p. 20 of the March 1935 issue; for Massachusetts, employment for 1931, p. 19. August 1933, and for 1932-1934 p. 20, September 1935.
§ Data have been revised for the period January 1933-August 1935. Revisions not shown above will appear in a subsequent issue.
¶ These data for the period January 1933-August 1935 are undergoing revision and will be shown in a subsequent issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	934					1	935			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
EM	PLOY	MEN'	г сол	DITI	ONS A	AND V	VAGE	S—Cor	atinued				
EMPLOYMENT—Continued		1											
Factory, by cities and States—Continued. States—Continued.					}		ļ						
Maryland* 1929-31 = 100	92. 3 78. 0	86. 7 76. 7	85. 4 76. 0	85. 5 75. 0	85. 5 75. 3	84. 9 73. 1	87. 9 73. 8	89. 3 74. 9	90. 7 74. 5	89. 5 74. 2	88. 2 72. 4	86. 5 72. 5	88, 8 75, 9
New York	76. 8 93. 1	71. 4 84. 4	72. 0 81. 9	70. 9 83. 0	71. 1 85. 3	70.6 87.3	73. 1 91. 3	74. 3 94. 1	74. 8 94. 9	73.7 93.0	72. 5 90. 8	72. 1 90. 1	73.8 • 91.1
Pennsylvania†1923-25=100_ Wisconsin1925-27=100_	78. 3 89. 5	72. 9 80. 9	75. 0 80. 2	74. 4 79. 5	75. 0 80. 6	74.3 81.3	76.1 84.0	77. 1 85. 7	75. 9 85. 1	75. 5 85. 7	75. 0 86. 6	75. 1 92. 3	76. 6 90. 4
	1							<u> </u>				10.1	
Anthracite 1929 = 100 Bituminous coal 1929 = 100	46. 0 77. 0	56. 9 78. 2	58. 5 79. 3	60. 7 79. 8	61. 6 79. 7	62. 9 80. 0	64. 4 81. 1	51. 4 81. 6	52. 6 74. 3	53, 5 75, 3	56. 8 77. 9	49. 4 69. 9	38. 7 73. 4
Metalliferous 1929=100 Petroleum, crude production 1929=100	48. 9 77. 9	42. 3 81. 8	43. 3 79. 5	43. 2 78. 8	44. 4 78. 7	44.3 74.9	44.3 74.2	45. 0 74. 0	46. 0 74. 9	44. 4 76. 0	46. 0 76. 5	45. 1 77. 0	46.3 78.7
Quarrying and nonmetallic1929=100 Public utilities:	50. 0	53. 3	51.8	49.5	42. 1	36.9	37. 3	40.5	45.3	49.5	50. 4	50.9	51.0
Electric light and power and manufac- tured gas	85. 8 71. 0	85.8	85.8	85. 5	83. 6	82. 7	82. 2	82. 2	82.6	83. 2	83. 8	84.7	85. 7
Telephone and telegraph1929=100 Trade:	70.4	72. 5 70. 9	72. 2 70. 3	71. 8 69. 9	71. 0 69. 7	71. 2 70. 5	71. 0 70. 0	71. 3 69. 8	71. 4 69. 7	71. 6 70. 0	71. 7 70. 2	71. 5 70. 3	71. 2 70. 5
Retail†	81. 6 83. 7	81.7	82.6	83. 7	91.1	79. 5	79. 2	80. 2	83.6	82. 2 82. 5	82.1	79.0	77. 7 82. 8
Miscellaneous:	82. 1	83. 5 80. 0	84. 3 80. 3	85. 1 75. 8	85. 0 72. 4	84. 2 70. 3	84. 6 69. 6	84. 0 72. 5	83. 2 79. 9	80.9	82. 1 4 83. 6	82. 2 81. 7	79.4
Dyeing and cleaning*†41929=100. Hotels†1929=100. Laundries*†41929=100.	81. 1 83. 0	80. 0 82. 9	80.9 81.7	80. 6 80. 3	80. 0 79. 5	80. 3 79. 6	81. 1 79. 6	80. 8 79. 7	81. 1 80. 0	81.6	81. 3 82. 3	80. 3 84. 4	80. 7 84. 2
Miscellaneous data: Construction employment, Ohio	00.0	02.9	81.7	80.3	19.5	19.0	19.0	19.1	80.0	01.1	82. 0	04.4	01.2
Farm employees, average per farm	26. 6	26.4	25. 1	24.7	21. 6	17. 5	18. 3	18. 4	24.8	30.7	35, 0	32. 9	4 31. 5
number	. 96	. 94	.80	. 66	. 65	. 65	. 68	.72	. 79	.89	.98	1.01	.96
total* number Construction* number Maintenance* number Federal civilian employees:	340, 073 183, 886	498, 151 309, 745	450, 322 281, 087	426, 603 267, 152	323, 700 189, 020	240, 414 120, 131	221, 406 99, 197	217, 539 109, 390	282, 740 147, 256	331,000 195,459	362, 339 224, 086	375, 442 226, 867	382, 846 218, 886
Maintenance*number Federal civilian employees:	156, 187	188, 406	169, 235	159, 451	134, 680	120, 283	122, 209	108, 149	135, 484	135, 541	138, 253	148, 575	163, 960
United States*number_ Washingtonnumber_		713, 662 92, 557	715, 606 93, 322	707, 307 93, 827	707, 606 94, 050	710, 347 94, 389	715, 901 95, 517	720, 279 97, 388	745, 345 100, 949	747, 478 102, 539	753, 017 103, 453	764, 925 104, 498	805, 286 105, 679
Railroad employees, class Ithousands Trades-union members employed:	1, 029	1, 035	1,028	995	977	976	985	995	994	1,013	1,031	1, 035	¢ 1, 011
All tradespercent of total_ Building trades*percent of total_	80 55	75 42	76 44	75 44	73 43	74 40	76 39	78 41	79 43	79 46	77 49	73 49	76 52
Metal trades*percent of total Printing trades*percent of total All other trades*percent of total	80 85	75 83	73 83	73 83	74 84	75 83	75 8 5	76 85	77 86	77 86	77 86	77 85	52 78 85
All other trades*percent of total On full time, all trades percent of total	84 58	83 52	84 53	81 49	79 48	80 51	83 54	85 5 5	86 57	84 57	81 54	77 53	81 53
LABOR CONDITIONS													
Hours of work per week in factories:*†¶ Actual, average per wage earnerhours_	37.8	33. 3	3 3. 9	34.0	35. 0	36. 4	37. 1	36. 6	36. 7	36. 3	35. 9	36.4	a 37. 3
Industrial disputes in progress during month:		50.0	35.0	02.0	50. 0 ,	00.1		50.0	0	03.0	50.0		
Number of disputesnumber	» 275 »2.970.000	233 4,029,155	260 852, 787	203 841, 570	198 376, 297	214 4776, 575	a 221 a840, 937	267 4928, 698	a 277	^a 288 ^a 1,676,542	a 276 a1.250.914	a 259 a1.207.855	≥ 307 ≥1.143.000
Workers involvednumber_ Labor turn-over:†	₽518, 000	486, 798	102, 971	98, 201	73, 481	4 94, 408	a 97, 193	4 95, 775	a119, 234	a149, 866	a118, 662	a127, 524	» 139, 000
Accessionspercent of no. on pay roll Separations:	4.95	3. 61	4.09	4, 32	6. 14	6. 33	4. 23	3. 79	3. 63	3, 01	3, 18	4.17	4.60
Dischargedpercent of no. on pay roll Laid offpercent of no. on pay roll	.19 1.95	. 16 3. 41	. 19 4. 38	. 15 3. 78	2. 72	. 18 2. 10	. 18 1. 88	. 17 2. 32	. 20 2. 60	. 17 3. 00	. 20 3. 46	. 20 2. 57	. 21 2. 70
Voluntary quits percent of no. on pay roll.	1.05	1, 55	. 73	. 62	. 58	. 76	. 73	.75	.93	1, 21	.83	.90	. 86
PAY ROLLS	į												
Factory unadj. (B.L.S.) * §1923-25=100_ Durable goods group* §1923-25=100_	72.1	58.0	61.0	59. 5	63. 2	• 64. 2	69. 1	70. 7	70.8	68. 5	66. 4	65. 3	69.6
Iron and steel and products 1923-25=100_ Blast furnaces and steel works	60. 6 62. 9	45. 5 41. 1	46. 4 42. 8	46. 1 44. 2	50. 4 47. 6	52. 5 51. 9	58. 6 59. 0	60. 5 59. 3	61.8 59.4	● 60. 2 58. 5	57. 6 55. 8	55. 6 52. 8	4 59. 0 59. 6
1923-25=100_ Structural and metal work	64. 2	37. 3	39. 2	41.7	46. 5	53. 9	6 3. 8	63. 3	62.3	61, 1	56.8	52. 4	61. 6
1923-25=100. Tin cans, etc1923-25=100.	45. 6 105. 7	40. 5 96. 2	40. 8 82. 5	41. 2 79. 4	39. 2 79. 6	39. 5 80. 7	37. 6 77. 3	38. 7 83. 3	39. 8 85. 4	40. 9 87. 0	40. 7 93. 8	42. 2 97. 7	• 43. 9 103. 6
Lumber and products1923-25=100 Furniture1923-25=100	47. 1 60. 2	33. 9 44. 6	35. 2 47. 2	33. 6 44. 5	33. 3 45. 9	31. 7 43. 5	34. 8 47. 1	36. 3 49. 7	37. 5 49. 2	34. 8 47. 1	36. 3 48. 5	38. 3 48. 4	44. 4 56. 0
Millwork	40.8 29.2	21.8 22.3	24. 1 22. 6	24. 0 21. 3	24. 6 20. 0	23. 0 19. 1	25. 3 21. 4	25. 8 22. 4	27. 7 23. 7	29. 1 20. 1	31. 5 20. 9	34. 2 23. 3	37. 7 27. 9
Turpentine and rosin1925-25=100. Machinery1923-25=100. Agricultural implements. 1923-25=100.	59. 3 75. 2	52. 2 55. 6	45. 1 57. 0	47. 9 57. 2	50. 2 60. 2	52.7 60.8	54. 2 64. 3	52. 3 66. 9	57. 9 67. 6	57. 3 67. 8	59. 9 66. 9	57. 5 67. 5	59. 3 71. 2
Electrical machinery, etc. $1923-25=100$.	136. 8 62. 1	66. 7 48. 0	74. 4 49. 3	85. 7 50. 0	91. 2 52. 2	97. 5 52. 4	100. 9 55. 0	113. 7 57. 2	108. 8 58. 4	110. 5 58. 2	127. 5 56. 1	135. 2 54. 7	137. 5 57. 8
Foundry and machine shop products 1923-25=100	62.2	46, 7	47. 6	46.6	49. 7	51. 5	55. 7	57. 5	58.0	57.9	56. 2	56.7	60.0
Radios and phonographs_1923-25=100 Revised. Preliminary.	166.3	127.0	137.8	131.5	132.0	112.5	103. 2	110.6	107.0	101.5	100. 9	112.9	133. 9

Revised.

Preliminary.

For earlier data see the following references: Employment in Maryland, and Federal civilian employment, total, United States, p. 18, December 1932; Federal and State highway employment, dyeing and cleaning establishments, and laundries, p. 19, June 1933; trades-union members employed, p. 18, December 1932, and hours of work, p. 20, October 1932. Pay rolls in the durable group for the period January 1923-June 1935 are shown on p. 18 of the August 1935 issue. Data for factory pay rolls by classes are shown on p. 18 of the June 1934 issue. See also p. 19, July 1934 issue.

† For revised data refer to the indicated pages as follows: Employment in New Jersey and Pennsylvania, p. 19, September 1933; employment in laundries, and dyeing and cleaning establishments, p. 20, August 1934; hotels revised for the period January 1929-July 1935, inclusive; see p. 20 of the September 1935 issue. For revised data on employment in wholesale and retail trade for 1930-34, see p. 20 of the March 1935 issue. Hours of work per week in factories revised for 1933. See p. 20 of the July 1934 issue. For labor turnover see p. 20 of the April 1935 issue.

Figures represent the condition as of the end of the month shown. This method has been followed since September 1932. Figures shown previous to that date in the Survey are as of the first of the month. They were published as of the first of the following month by the Department of Agriculture.

Data revised for 1934. See pp. 29 and 56 of the May 1935 issue.

Evisions not shown above will appear in a subsequent issue.

The revised series on dyeing and cleaning and laundry pay rolls shown in the August 1935 issue have been dropped by the B. L. S. and the pub ication of the original series resumed.

Monthly statistics through December 1931,	1935		19	34					193	5			
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
EMI	PLOY	MENT	CON	DITIC	NS A	ND V	VAGE	S—Co	ntinued		'		
PAY ROLLS—Continued													
Factory unadjusted—Continued. Durable goods group—Continued. Metals, nonferrous §1923-25=100 Aluminum manufactures §	1	a 54. 2	a 57. 8	• 59.1	4 61. 8	a 58. 7	a 63. 7	a 65. O	a 64.7	a 63.7	o 62. 9	a 59. 9	- 64. 7
1923-25=100 Brass, bronze, copper products 1923-25=100	69.6	a 47. 3	458.5	° 61. 3	a 63. 9	a 58. 1	a 66.8	a 69.6	a 69. 3	a 68. 0	a 64. 6	a 58.3	• 65. 8
Stamped and enamel ware $\frac{1923-25}{1923-25} = 100.$	65. 8 89. 8	48.7 - 65.5	49. 5 69. 1	51. 3 a 70. 6	55. 6 4 77. 6	58. 3 4 76. 2	63. 2 4 85. 2	64. 0 4 89. 7	64, 1 4 88, 0	61. 5 • 83. 3	60.0	57. 5 a 73. 9	61.1
Railroad repair shops 1923-25 = 100. Electric railroads 1923-25 = 100. Steam railroads 1923-25 = 100. Stone, clay, and glass products 1923-25 = 100.	49. 1 59. 1	45. 6 56. 9 44. 9	46. 8 57. 1 46. 2 35. 5	44. 4 57. 4 43. 5	44. 4 58. 4 43. 5	43.8 58.0 42.9	48. 0 59. 7 47. 2	49. 6 60. 7 48. 9	50. 7 60. 4 50. 1	52. 5 60. 2 52. 0	77.6 51.0 59.0 50.5	48. 2 58. 8 47. 5	49. 0 59. 6 48. 3
Brick, tile, and terra cotta 1923-25=100		16.1	16.9	16.5	34. 4 15. 3	13.0	34. 8 15. 0	37. 4 16. 3	39. 3 16. 3	40. 3 17. 7	40. 5 19. 3	38. 9 20. 2	40.9 21.2
Cement 1923-25 = 100 Glass 1923-25 = 100 Transportation equipment 1923-25 = 100 Automobiles 1923-25 = 100 Cars, electric and steam 1923-25 = 100 Shipbuilding 1923-25 = 100 Nondurable goods group * § 1923-25 = 100 Chemicals and products 1923-25 = 100 Chemicals 1923-25 = 100 Paints and varnishes 1923-25 = 100 Paints and varnishes 1923-25 = 100 Paints and varnishes 1923-25 = 100 Paton and products 1923-25 = 100 Rayon and products 1923-25 = 100 Food and products 1923-25 = 100 Baking 1923-25 = 100 Baking 1923-25 = 100 Baking 1923-25 = 100 Slaughtering, meat packing	35. 2 85. 6 65. 7 72. 1 31. 8 65. 6 86. 9 99. 1 98. 8 97. 3 89. 5	33. 9 67. 4 52. 3 54. 3 40. 0 74. 0 74. 0 89. 9 92. 1 92. 3 92. 3 215. 5 109. 3 99. 6 167. 0	32. 4 69. 4 49. 7 52. 0 34. 4 56. 2 79. 6 91. 6 92. 4 99. 1 78. 1 97. 9 217. 2 103. 4 98. 3 157. 2	20. 4 72. 0 48. 4 51. 3 30. 0 54. 0 76. 6 90. 9 90. 7 96. 8 78. 5 96. 8 231. 6 96. 1 98. 6 142. 2	24. 1 71. 9 67. 6 76. 4 31. 5 55. 3 79. 5 91. 7 90. 0 94. 8 78. 1 97. 8 240. 1 92. 9 98. 7 135. 0	21. 2 69. 9 79. 4 92. 2 31. 7 56. 2 91. 6 90. 8 96. 8 79. 4 95. 2 245. 4 83. 3 89. 6 133. 4	22. 1 75. 6 94. 7 110. 3 43. 4 59. 7 82. 7 93. 2 91. 0 97. 9 83. 7 95. 3 252. 3 83. 7 93. 7 137. 2	25. 0 81. 3 98. 2 112. 7 54. 5 63. 8 83. 8 96. 1 93. 7 95. 9 96. 4 252. 3 83. 0 93. 7 146. 9	31. 9 82. 7 102. 7 117. 1 65. 1 62. 0 96. 2 97. 7 91. 9 96. 9 242. 7 85. 5 95. 5	17. 7 36. 8 81. 6 94. 2 105. 1 65. 8 65. 7 79. 1 97. 8 93. 9 95. 1 96. 8 237. 8 97. 3 162. 5	90. 3 40. 1 82. 0 82. 4 46. 6 55. 5 97. 5 98. 0 98. 0 99. 3 240. 5 90. 6 173. 4	20. 2 37. 9 77. 0 74. 7 85. 7 28. 0 59. 4 101. 6 92. 3 88. 9 100. 5 240. 2 96. 5 192. 7	31. 2 35. 8 82. 3 71. 6 80. 6 80. 6 81. 4 61. 5 83. 2 97. 0 • 100. 8 92. 0 87. 8 102. 5 253. 4 99. 8 95. 7 189. 8
1923-25=100 Leather and products	. 71.0	109. 2 69. 2 67. 7 73. 6	107. 0 64. 3 60. 4 76. 9	100. 7 61. 0 54. 6 82. 0	98. 4 69. 1 63. 7 86. 5	84. 0 76. 4 72. 5	76 5 82. 5 79. 2 92. 6	73. 5 84. 1 80. 7	74. 3 79. 1 75. 1	74. 0 72. 3 66. 7	74. 8 70. 9 64. 7	75. 0 77. 5 73. 1	73, 2 81, 7 77, 7 94, 2
Paper and printing 1923-25=100. Paper and pulp 1923-25=100. Rubber products \$ 1923-25=100. Rubber tires and tubes 1923-25=100. Textiles and products 1923-25=100. Fabrics 1923-25=100. Wearing apparel 1923-25=100. Tobacco manufactures 1923-25=100. Factory by cities:	86. 1 90. 7 68. 8 59. 0 84. 6 80. 4 87. 8	80. 3 79. 6 56. 1 47. 6 57. 5 49. 1 70. 9 50. 3	82. 7 83. 2 58. 3 49. 6 74. 7 73. 1 73. 4 49. 0	82. 7 82. 0 58. 1 50. 4 71. 1 72. 5 64. 1 48. 8	86. 3 83. 5 66. 0 60. 0 75. 3 80. 2 61. 3 49. 9	88. 5 83. 4 83. 5 69. 4 62. 2 78. 5 82. 2 66. 6 41. 5	84. 1 86. 8 71. 9 65. 7 84. 5 84. 5 79. 5 40. 8	94. 2 84. 5 88. 4 70. 6 62. 7 86. 8 83. 3 88. 5 44. 3	91. 4 84. 6 87. 8 71. 2 65. 4 82. 4 78. 0 86. 4 43. 1	90. 0 84. 8 86. 9 66. 5 58. 7 75. 5 74. 9 72. 1 43. 8	91. 1 83. 4 87. 4 64. 9 58. 9 70. 9 72. 0 64. 6 46. 8	91. 2 81. 4 85. 1 61. 3 54. 2 68. 4 70. 1 60. 8 47. 6	94. 2 83. 0 87. 2 64. 3 55. 8 78. 9 76. 5 478. 8 46. 6
Baltímore* 1929-31 = 100. Chicago* 1925-27 = 100. Milwaukee* 1925-27 = 100. New York* 1925-27 = 100. Philadelphia*† 1923-25 = 100. Pittsburgh*† 1923-25 = 100.	81. 6 48. 8 82. 6 67. 1 79. 8 67. 0	68. 9 46. 1 56. 7 60. 8 66. 4 50. 3	66. 2 46. 4 58. 8 61. 8 70. 8 54. 7	67. 7 43. 7 60. 7 59. 6 72. 5 53. 7	66. 4 45. 0 66. 4 60. 3 75. 1 55. 8	65. 2 45. 6 67. 7 58. 6 72. 4 56. 4	72. 0 48. 4 73. 4 60. 9 74. 4 64. 1	76. 1 48. 8 75. 2 65. 3 75. 2 65. 8	78. 5 48. 5 78. 5 63. 7 74. 6 66. 3	77. 0 47. 4 77. 2 59. 7 73. 0 65. 5	76. 4 46. 7 76. 3 57. 4 73. 5 60. 5	73. 9 45. 9 77. 9 56. 8 72. 5 56. 6	77. 1 46. 7 77. 5 62. 3 76. 1 65. 8
Delaware 1923-22 = 100	70. 9 55. 6 85. 5 61. 9 64. 8 65. 9	65. 1 48. 6 73. 0 46. 6 59. 0 57. 3 53. 1 57. 8	67. 7 49. 8 70. 5 52. 1 58. 8 57. 2 57. 2 60. 8	61. 6 47. 4 72. 5 50. 9 58. 3 56. 1 56. 4 60. 2	61. 2 48. 2 72. 1 57. 3 59. 7 58. 0 58. 1 62. 5	61. 7 48. 8 70. 9 58. 7 58. 1 58. 3 57. 8 62. 0	62. 8 52. 7 78. 0 60. 8 59. 5 60. 9 61. 9 67. 3	61. 5 54. 1 81. 0 62. 3 61. 5 63. 1 63. 4 69. 3	62. 5 54. 6 82. 5 60. 9 60. 8 62. 9 62. 6 69. 7	62. 7 53. 0 80. 4 58. 2 60. 9 61. 2 61. 6 69. 4	66. 4 52. 3 79. 7 56. 8 59. 2 60. 2 59. 8 70. 5	65. 1 51. 8 77. 1 57. 3 58. 8 59. 5 57. 2 76. 2	4 70.8 53.5 80.6 59.8 63.3 62.5 63.7 74.3
Mining: Anthracite	38. 2 60. 4	47. 0 51. 4 25. 9	48. 3 57. 6 28. 2	51. 2 58. 3 28. 5	52. 3 57. 0 29. 4	57. 5 59. 6 30. 1	64. 3 66. 1 29. 9	38. 9 67. 5 30. 9	49. 9 45. 0 31. 8	49. 5 49. 1 31. 4	66. 0 64. 7 31. 5	37. 5 35. 6 31. 2	28. 3 45. 8 33. 4
Quarrying and nonmetallic_1929=100 Public utilities: Electric light and power and manu-	63. 2 35. 4	59. 7 32. 4	60. 8 32. 1	59. 0 29. 4	59. 5 23. 6	55. 5 20. 8	54. 9 22. 2	56. 0 24. 9	56. 7 28. 9	57. 8 32. 8	58. 3 33. 8	59. 2 34. 4	60. 7 36. 3
factured gas $1929 = 100$. Electric railroads $1929 = 100$. Telephone and telegraph $1929 = 100$. Trade:	83. 1 64. 0 74. 2	79. 3 62. 4 72. 2	80. 6 63. 0 74. 9	79. 6 61. 8 72. 2	78. 3 62. 3 73. 2	78. 0 62. 9 73. 9	78. 3 63. 1 72. 9	79. 4 63. 4 75. 3	79. 0 63. 3 73. 1	79. 8 63. 6 73. 7	79. 8 63. 9 74. 4	81. 5 63. 4 75. 7	81. 5 63. 3 75. 5
Retail \uparrow 1929 = 100. Wholesale \uparrow 1929 = 100.	62. 5 67. 2	60. 6 63. 6	61. 9 64. 5	61. 9 64. 2	66, 2 64, 8	59. 7 63. 9	59. 3 64. 6	60, 4 65, 2	62. 5 64. 8	62. 0 64. 6	62. 4 64. 6	60. 4 64. 7	59. 2 64. 8
Miscellaneous: Dyeing and cleaning*† 1929=100. Hotels † Laundries*† 1929=100. WAGES—EARNINGS AND RATES	63. 1 63. 1 67. 9	59. 0 61. 0 65. 9	59. 1 62. 7 64. 8	53. 9 62. 4 63. 7	51. 1 62. 2 63. 3	50. 4 62. 2 63. 9	49. 8 63. 5 64. 1	53. 5 63. 9 64. 6	61. 9 63. 7 65. 5	61. 7 63. 5 66. 6	65. 7 63. 5 68. 2	61. 4 62. 1 70. 9	58. 2 62. 0 69. 2
Factory, weekly earnings (25 industries):*†d All wage earners		19. 55	20.00	20. 12	20. 74	21. 61	22. 09	21.86	21.93	21.76	4 21.46	21.75	a 22.32
Male: Skilled and semiskilleddollars Unskilleddollars Femaledollars	18.66	21. 62 15. 98 14. 10	22. 48 16. 29 14. 43	22, 60 16, 23 14, 39	23. 03 16. 59 15. 08	23. 95 17. 65 15. 21	24. 64 18. 03 15. 46	24. 25 17. 85 15. 47	24. 62 17. 87 15. 21	24. 41 17. 49 14. 83	24. 11 17. 48 14. 73	24. 58 17. 66 14. 77	4 24. 97 4 18. 16 15. 33

^{*}Revised

*For earlier data on the following subjects, refer to the indicated pages of the monthly issues as follows: Pay rolls, Baltimore, p. 18, December 1932; pay rolls, New York, p. 20, June 1933; pay rolls, Philadelphia, p. 18, December 1932; pay rolls, New York, p. 20, June 1933; pay rolls, Philadelphia, p. 18, December 1932; pay rolls, New York, p. 20, June 1933; pay rolls, Philadelphia, p. 18, December 1932; pay rolls, Maryland and Massachusetts, p. 18, December 1932; pay rolls in dyeing and cleaning establishments and laundries, p. 19, June 1935; factory weekly earnings for period of Jan. 1927 through Aug. 1932, p. 20, October 1932. Data on pay rolls for nondurable goods industries for the period January 1923-June 1935 are shown on p. 19 of the August 1935 issue.

† Revised series. For revisions on the following subjects, refer to the indicated pages of the monthly issues as follows: Pay rolls, Pennsylvania, Delaware, New Jersey, and Philadelphia, p. 19, September 1933; for revisions of years 1930-34 for these series and for the city of Pittsburgh, see p. 20 of the March 1935 issue; pay rolls, Massachusetts, for 1931, p. 19, August 1933 and 1932-34 p. 20, September 1935; pay rolls in wholesale and retail trade for 1930-34, inclusive, p. 20, March 1935; pay rolls in dyeing and cleanings for 1933, p. 20, July 1934.

A Revised data on Illinois pay rolls from April 1929 to December 1932 will be shown in a subsequent issue.

Data for 1934 revised. See pp. 30 and 56 of the May 1935 issue.

The revised series on dyeing and cleaning and laundry employment shown in the August 1935 issue have been dropped by the B. L. S. and the publication of the original series resumed.

original series resumed.

§ Data have been revised for the period January 1933-August 1935. Revisions not shown above will appear in the December 1935 issue.

Monthly statistics through December 1931,	1935	1	19	34					19	35			
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
EME	PLOYI	MENT	CON	DITIC	ONS A	ND V	VAGE	S—Co	ntinued				
WAGES-EARNINGS AND RATES— Continued													
Factory, weekly earnings (25 industries)—													
Continued. All wage earners1923 = 100	84.9	73. 5	75. 2	75. 6	77.9	81. 2	83. 0	82. 1	82. 4	81.8	• 80. 6	81.7	a 83.9
Male: Skilled and semiskilled1923=100	81.4	70. 2	73.0	73.4	74.7	77.8	80.0	78.7	79. 9	79.3	78.3	79.8	a 81. 1
Unskilled1923=100	83.8	71. 7 81. 8	73. 1 83. 7	72. 8 83. 5	74. 5 87. 5	79. 2 88. 2	80. 9 89. 7	80. 1 89. 7	80. 2 88. 2	78. 5 86. 0	78. 5 85. 4	79.3 85.7	4 81. 88.
Factory, av. hourly earnings (25 indus- tries):*†d	1	ľ											
All wage earnersdollars_ Male:	. 601	. 592	. 593	. 594	. 594	.594	. 595	. 597	. 598	.599	. 599	.598	.60
Skilled and semiskilleddollars_ Unskilleddollars_	665	. 654 . 480	.656 .487	.658 .490	.656 .487	.656 .491	. 659 . 490	.659 .494	. 659 . 492	. 661 . 493	.660 .493	.659 .489	• . 66 . 49
Famela dellars	1 434	.430	.428	, 428	, 428	.430	.431	. 433	. 434	.436	. 436	.434	. 43.
Factory, weekly earnings, by States: Delaware	77.6	75.4 70.7	78. 0 72. 8	75. 4 72. 3	76.3 73.7	77.1 74.4	79. 6 77. 1	78.6 77.7	78. 3 77. 3	77. 1 75. 8	77. 6 76. 3	76. 3 77. 3	71. 78.
Massachusetts*†	86. 7 92. 7	82. 5 86. 4	77. 1 86. 9	76. 4 87. 3	83. 0 88. 9	83. 8 89. 1	84. 9 90. 4	86. 0 92. 0	84. 8 91. 3	84. 2 91. 8	84. 0 91. 3	84. 3 90. 6	85.8 93.
Massatutsetts 1923-25-100 New York 1925-27-100 Pennsylvania 1923-25-100 Wiscopein 1925-27-100	85.7	80. 2	79.5	79. 1	81.6	82.6	83. 3	85.0	84. 1	83. 0	83. 0	82.6	84.7
14 19COHSIII	82. 9 85. 9	74. 0 69. 4	76. 9 73. 5	76. 7 73. 0	78. 4 75. 2	78. 1 74. 3	81. 4 78. 4	82. 4 79. 3	82. 4 80. 5	81. 4 79. 8	79. 4 80. 8	76. 5 81. 2	83. 0 81. 2
Miscellaneous data: Construction wage rates:*§			*00		.,,	50 0	- 04		F00	* 00	F 0.77	*00	
Common labor $(E. N. R.)$ dol. per hour. Skilled labor $(E. N. R.)$ dol. per hour.	1.08	. 535 1. 12	. 536 1. 12	. 539 1. 12	. 541 1. 12	. 538 1, 11	. 524 1. 10	. 524 1.11	. 526 1. 10	. 523 1. 08	. 527 1. 07	. 529 1. 08	1.08
Farm wages, without board (quarterly) dol. per month.	30.38	27. 83			26, 69			28.82			30.08		
Railroads, wagesdol. per hour_ Road-building wages, common labor:#	}	. 629	.616	. 632	. 636	. 647	. 667	.647	. 676	. 669	. 670	.662	.658
United Statesdol. per hourdol. per hourdol. per hourdol. per hour		.41	.41 .51	.41	.40	.39	.39 .53	39	. 40 . 53	.41	.42	. 42 . 53	. 42
East South Centraldol. per hour Middle Atlanticdol. per hour	. 30	.30	.30	.30 .42	.30	.30 .42	.30	.30	.30 .43	.30 .43	.30	.30	.30
Mountain Statesdol. per hour_ New Englanddol. per hour_	. 1 . 57	.56	.55 .42	.55	.55 .42	.55 .43	.55	. 55	. 56 . 45	.56	.57	. 57 . 43	. 57
Pacific States dol. per hour		, 58	.58	. 57	. 57	.57	. 55	.55	.55	. 55	. 56	. 57	. 57
South Atlanticdol. per hour_ West North Centraldol. per hour_ West South Centraldol. per hour_	.31	.32 .45	.32	$\frac{.32}{.47}$.32 .48	.31 .47	.31 .47	.31	. 46	.31	.31 .47	.31	.31
Steel industry:	ŀ	.34	. 34	. 34	. 34	.35	. 36	.37	.37	.37	. 37	.36	.36
U. S. Steel Corporationdol. per hour Youngstown districtpercent base scale	. 485 115. 0	. 485 115. 0	. 485 115. 0	. 485 115. 0	. 485 115. 0	. 485 115.0	.485 115.0	. 485 115.0	. 485 115. 0	. 485 115. 0	. 485 115. 0	. 485 115. 0	. 488 115. (
			' ,— <u> </u>	FIN.	ANCE			!		<u></u>			'
BANKING													
Acceptances and com'l paper outstanding: Bankers' acceptances, total_mills. of dol_ Held by Federal Reserve banks:	328	5 39	562	561	543	516	493	466	413	375	343	321	322
For own accountmills. of dol For foreign correspondents			1										
mills. of dol Held by group of accepting banks, total	·	1			1								
mills. of dol	301 148	503	516 245	517 252	497	485	452 217	423 107	391	356	317 154	296	292
Purchased billsmills. of dol	154	223 280	245 271	252 265	243 254	238 247	217 235	197 226	178 214	162 193	154 163	148 148	140
Held by othersmills. of dol Com'l paper outstandingmills. of dol	27 183	35 192	45 188	44 178	46 166	30 171	41 177	43 182	22 175	19 173	26 159	24 164	30 177
Agricultural loans outstanding: Farm mortgages:													
Federal land banksmills. of dol_ Joint stock-land banks !mills. of dol_	2, 047 190	1, 811 285	1, 849 276	1, 886 266	1, 916 256	1, 943 246	1, 961 239	1, 975 230	1, 976 223	1, 998 215	2, 017 208	2,024 201	2, 036 195 755
Land bank commissioner* mills. of dol. Federal intermediate credit bank loans to	765	516	552	587	617	643	665	687	697	716	733	743	755
and discounts for: A Regional agricultural credit corp's and					ł			Ì					
production credit ass'ns_mills. of dol_All other institutionsmills. of dol_	115 60	118 73	105 83	101 88	100 90	100 88	103 87	115 86	124 89	130 83	131 68	129 64	a 125
a Revised.							'	•					. 0.

<sup>Revised.
† Revised series. For revisions on the following subjects, refer to the indicated pages of the monthly issues. Massachusetts weekly earnings for 1931, p. 19, August 1933; and for 1932-1934, p. 20, September 1935; factory would pay 1935 issue.
§ Data for 1934 revised. See pp. 30 and 56 of the May 1935 issue.
§ Construction wage rates as of Oct. 1, 1935, common labor, \$0.529; skilled labor, \$1.10.
§ Beginning with March 1932 data are based on Federal aid and State projects; before that time the data are based on Federal-aid projects.
† Joint stock land banks in liquidation.
* New series. For earlier data on the following subjects, refer to the indicated pages of the monthly issues as follows: Factory weekly earnings for period of January 1927 through August 1932, p. 20, October 1932; factory hourly earnings for January 1926-December 1931, p. 18, December 1932; weekly earnings Massachusetts for January 1926-December 1931, p. 18, December 1932; construction wage rates for January 1922-July 1933, p. 19, September 1933. Additional series on agricultural loans were first included in the June 1934 issue for Land Bank Commissioner for July 1933-April 1934.
A Breakdown of figures shown in issues up to November 1934.</sup>

Monthly statistics through December 1931,	1935		19	934					193	<u>.</u> 35			
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
			FIN	ANCE	Con	tinued		·	· · · · · · · · · · · · · · · · · · ·		·		
BANKING—Continued													
Agricultural loans outstanding—Continued. Other loans:													
Agricultural marketing act revolving fund loans to cooperatives													
Banks for cooperatives, incl. Central	47	55	57	57	55	54	50	50	50	47	49	49	46
Bank *mills, of dol Emergency crop loans* mills, of dol	43 122	23 91	25 83	25 78	28 78	28 77	29 76	28 75	30 95	32 124	24 126	25 127	31 • 125
Prod. cred. ass'ns *mills. of dol_ Regional ag, credit corp.*_mills. of dol_	105 59	61 107	58 97	58 91	61 87	65 85	71 82	86 80	97 78	105 77	110 73	113 69	112 65
Mary Verb City mills of dol	29, 141 14, 014	24, 009 11, 122	26, 750 12, 286	24, 752 11, 343	30, 915 15, 214	30, 063 14, 997	25, 730 12, 549	31, 744 15, 895	31, 651 15, 905	30, 206 14, 551	31, 581 15, 667	33, 394 16, 737	30, 376 14, 733
Outside New York Citymills. of dol_ Brokers' loans: Reported by N. Y. Stock Exchange	15, 127	12, 888	14, 465	13, 409	15, 701	15, 066	13, 181	15, 849	15, 746	15, 655	15, 914	16, 657	15, 643
mills. of dol Ratio to market valuepercent	781 1.93	832 2. 57	827 2. 62	831 2. 45	880 2. 59	825 2. 50	816 2. 54	773 2. 50	805 2.40	793 2. 29	809 2. 23	769 1. 98	772 1. 94
By reporting member banks: To brokers and dealers in N. Y.* mills. of dol	601		200	200	F00	700	700	700	001	000	000	**	***
To brokers and dealers outside N. Y.* mills. of dol.	821 58		693 153	660 155	598 54	702 166	726 166	720 170	881 184	828 58	886	793 57	751 56
Federal Reserve banks: Assets, totalmills, of dol	9,872	8, 220	8, 229	8, 332	8, 442	8,719	8, 873	8, 833	9,096	9, 165	9, 529	9, 556	9, 749
Reserve bank credit outstanding mills, of dol	2, 477	2, 464	2, 455	2, 453	2, 463	2, 461	2, 465 6	2, 471	2, 468	2, 469	2,480	2, 465	2, 485
Bills boughtmills. of dol- Bills discountedmills. of dol- United States securities .mills. of dol-	5 10 2, 430	6 15 2,431	6 11 2, 430	6 11 2,430	6 7 2,430	6 7 2,430	6 2, 430	2, 437	5 6 2,430	5 8 2,430	5 6 2,433	5 7 2, 430	5 11 2, 432
Reserves, total mills of dol mills of dol	6, 838 6, 633	5, 196 4, 980	5, 212 4, 989	5, 317 5, 107	5, 401 5, 143	5, 680 5, 405	5, 807 5, 559	5, 825 5, 592	6, 014 5, 769	6, 108 5, 901	6, 426 6, 203	6, 515 6, 246	6, 716 6, 502
Liabilities, total mills of dol. Deposits, total mills of dol.	9, 872 5, 613	8, 220 4, 257	8, 229 4, 262	8, 332 4, 313	8, 442 4, 405 4, 096	8,719 4,810 4,543	8,873 4,889 4,587	8,833 4,893 4,247	9, 096 5, 084	9, 165 5, 146 4, 832	9, 529 5, 406 4, 979	9, 556 5, 478	9, 749 5, 562 5, 305
Deposits, total	5, 254 2, 630 3, 474	3,934 1,727 3,167	4,006 1,748 3,161	4, 081 1, 801 3, 213	1, 814 3, 221	2, 206 3, 085	2, 199 3, 154	1, 846 3, 166	4, 715 2, 253 3, 153	2, 318 3, 189	2, 414 3, 258 74. 2	5, 100 2, 513 3, 262	2, 738 3, 399
Federal Reserve reporting member banks:*	75.3	70.0	70. 2	70. 6	70.8	72. 0	72. 2	72.3	73.0	73. 3	74. 2	74. 5	74.9
Deposits: Net demand‡ mills. of dol Time mills. of dol	16, 308 4, 430	13,083 4,471	13,476 4,474	13, 627 4, 392	13,685 4,388	14,027 4,434	14,175 4,449	14,087 4,476	14,822 4,556	15,003 4,497	15, 514 4, 385	15, 517 4, 398	15, 950 4, 387
Investments mills, of dol. U. S. Gov. direct obligations*	11, 524	10, 017	10, 030	10, 059	10, 575	10, 683	10,723	10, 900	10, 993	10, 859	10, 960	11, 180	11, 188
mills, of dol U. S. Gov. guaranteed issues*	7,588		6, 639	6,715	7, 192	7, 237	7,227	7, 280	7,324	7, 211	7, 279	7, 380	7,310
Other securities* • mills. of dol Loans, total mills. of dol	981 2, 955 7, 556	7, 794	529 2, 862 7, 807	555 2, 789 7, 705	583 2,800 7,646	601 2,845 7,561	660 2,836 7,598	702 2,918 7,609	709 2, 960 7, 696	704 2,944 7,612	846 2,835 7,548	892 2, 908 7, 327	927 2, 951 7, 345
Acceptances and commercial paper"	312		456	452	436	439	440	436	387	359	307	291	297
on real estate* — mills. of dol On securities mills. of dol	960 2, 986	3, 047	986 3, 051	979 3, 017	977 3, 081	971 3, 024	965 2,995	966 2,974	963 3, 112	960 3, 054	957 3,099	949 2, 967	948 2, 899 3, 201
Other loans* Amills. of dol Interest rates: Acceptances, bankers' primepercent	3, 298	1/6-1/1	3,314 1/8-3/16	3, 257	3, 152	3, 127	3, 198	3, 233	3, 234	3, 239	3, 185	3, 120	3, 201
Call loans, renewal percent. Com'l paper, prime (4-6 mos.) percent. Discount rate, N. Y. F. R. Bank percent.	. 25	1/8-1/4 1.00 3/4-1	1.00	1. 00 34-1	1.00 34-1 1.50	1.00 %-1	1.00 34 1.50	1. 00 84 1. 50	.64 34	. 25 34	34	. 25	. 25 34
Discount rate, N. Y. F. R. Bank percent. Federal Land bank loans*percent. Intermediate credit bank loanspercent.	4.00		1.50 5.00	1. 50 5. 00	1.50 5.00 2.00	1, 50 5, 00 2, 00	1. 50 5. 00 2. 00	5,00	1. 50 4. 33 2. 00	1. 50 4. 25 2. 00	1.50 4.19 2.00	1.50 4.00 2.00	1.50 4.00 2.00
Real estate bonds, long termpercent_ Time loans, 90 dayspercent_	2.00	2,00 84-1	2.00 3/4-1	2.00 	2.00 84-1	2,00 	3/4-1	2.00 3⁄4-1	2.00 	2.00	34	2.00	14
Savings deposits: New York Statemills. of dol	5, 179	5, 145	5, 128	5, 119	5, 154	5, 142	5, 147	5, 185	5, 158	5, 152	5, 187	5, 161	5, 152
U. S. Postal Savings: Bal. to credit of depositors_thous. of dol_ Bal. on deposit in banks_thous. of dol_	1, 191, 723	1, 192, 764 573, 022	1, 198, 578 559, 918	1, 203, 548 550, 608	1, 207, 428 539, 547	1, 200, 767 508, 312	1, 205, 429 490, 653	1,202,657 477,111	1, 200, 425 451, 563	1,205,201 411.714	21, 204, 844 2384, 510	1, 189, 593 352, 592	1, 191, 261 333, 825
FAILURES	020, 002	0,0,022	000,010	000,000	000,021	000,012	100,000	,	101,000	,	,	, , , , , ,	,
Commercial failures: Totalnumber	806	790	1,091	923	963	1, 184	1,005	976	1, 115	1, 027	961	931	910
Agents and brokersnumber_ Manufacturers, totalnumber_	57 189	64 214	117 258	103 223	100 225	89 269	116 229	99 223	78 260	92	76 228	74 237	65 197
Chemicals, drugs, and paints_number_ Foodstuffs and tobacconumber_	. 21	19 9	28 7	3 16	25 7	10 32 5	10 15 9	17 9	7 21 14	9 21 11	32 9	20 9	26 1
Leather and manufacturesnumbernumbernumber	. 12	35	24	10 30 19	7 32 26	28 37	32 25	33 26	41	28 27	17 29	33 27	23 23 9
Printing and engravingnumber Stone, clay, and glassnumber	11 4	9 11	28 12 11	12	14	15 11	10	9 9	28 17 8	10	12	7 11	9 16
Textilesnumber_ Miscellaneousnumber_	. 30		30	30 96	29 76	43 88	40 80	24 93	27 97	37 93	31 88	51 75	16 26 72

^{**}Mevised.**
Revised.**
Revised series. Certain classes of loans included in figures shown through May 1934 have been reclassified and removed from the agricultural loan category.

**New series. For earlier data on the following subjects, refer to the indicated pages of the monthly issues. Additional series on agricultural loans were first included in the June 1934 issue for banks for Cooperatives, including Central Bank and Productive Credit Associations, for October 1933-April 1934, and Emergency Crop Loans and Regional Agricultural Credit Corporations for April 1933-April 1934. Data for Emergency Crop Loans for fiscal years from June 1922-June 1931, and monthly periods for January 1932-March 1933, and Regional Credit Corporations for October 1932-March 1933 will be shown in a subsequent issue. New series on "Brokers' Loans" not available for periods not shown. For brokers' loans by reporting New York City member banks, see November 1934 and previous issues. Earlier data for Federal Reserve member banks shown on p. 18 of the January 1934 issue except as noted below. These data cover 90 cities and supersede the previous data for 101 cities. They are available only from January 1932 to date. One additional city has been added in 1934 to offset the dropping of 1 bank which discontinued reporting. See special notes below on Foreign Reserve member bank loans and Investments. For new series on interest rates of Federal land banks see p. 20 of the April 1935 issue. Data on excess reserves prior to September 1934 will be shown in a subsequent issue.

* These 3 series represent a break-down of the investment total. Monthly data previous to October 1934 not available.

* Data on acceptances and commercial paper, on real estate and other loans represent a break-down of the "All other" loans total which has previously been shown. If added, they give a total comparable to figures formerly presented.

* Figures subsequent to December 1933 represent gold certificates on hand and due from Treasury. plus redemption fund.

† M

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935]	19	34					19	35			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
			FIN	ANCI	E—Con	tinued							
FAILURES—Continued						İ							
Commercial failures—Continued. Total—Continued. Traders, totalnumber. Books and papernumber. Chemicals, drugs, and paints	560 5	812 9	716 3	597 1	638 6	826 13	660 8	654 10	777 12	692 13	657 9	620 9	648
Clothing number number Food and tobacco number General stores number Household furnishings number Miscellaneous number Liabilities, total thous of dol. Agents and brokers thous of dol. Manufacturers, total thous of dol. Chemicals, drugs, paints	41 65 270 23 59 97 21, 838 7, 386 4, 212	41 66 230 31 64 71 16, 440 1, 735 7, 467	68 107 335 22 65 116 19, 968 4, 477 5, 927	62 106 270 12 52 94 18, 350 4, 988 6, 396	55 129 274 26 60 88 19, 911 4, 503 7, 578	76 164 320 18 118 117 18, 824 5, 375 5, 319	53 128 296 24 70 81 18, 738 4, 722 6, 383	56 86 293 26 87 96 18, 523 5, 006 6, 842	47 110 345 33 103 127 18, 064 2, 673 5, 601	80 85 330 25 71 88 15,670 2,171 6,205	65 102 281 18 86 96 20, 463 8, 789 4, 827	59 85 285 26 75 81 20,447 6,838 4,994	53 114 282 24 66 100 17, 846 5, 138 5, 853
thous. of dol Foodstuffs and tobaccothous. of dol Leather and manufactures	221 303	291 178	38 263	20 237	36 271	157 209	164 97	62 135	382 160	162 383	91 249	70 362	126
thous of dol. Lumber	276 111 233 90 187 587 2, 204 10, 240 27	365 1, 892 1, 737 85 365 673 1, 881 7, 238 177	73 1, 654 333 139 312 418 2, 697 9, 564 57	94 1,018 342 183 316 481 3,705 6,966 5	73 1, 652 991 281 138 350 3, 786 7, 830 51	59 836 818 135 132 550 2, 423 8, 130 124	315 1, 291 1, 054 180 265 784 2, 233 7, 633 61	235 1, 678 1, 761 83 269 670 1, 949 6, 675 63	234 1, 474 287 363 302 527 1, 872 9, 790 117	141 844 827 205 123 488 3,032 7,294 243	187 668 752 13 634 576 1,657 6,847 123	339 784 956 145 579 765 2, 838 8, 615 43	3 880 1, 201 102 454 786 2, 293 6, 855 59
thous of dol. Clothing thous of dol. Foods and tobacco thous of dol. General stores thous of dol. Household furnishings thous of dol. Miscellaneous thous of dol.	327 1, 107 5, 561 203 1, 863 1, 152	436 504 3, 362 320 988 1, 451	568 994 4, 087 532 1, 054 2, 272	634 1,027 2,567 155 1,117 1,461	478 1, 719 2, 942 311 678 1, 651	580 1, 431 2, 573 158 1, 789 1, 475	421 1,044 3,028 327 645 2,107	525 622 2, 730 551 744 1, 440	398 761 4,924 329 1,376 1,885	719 556 3,438 165 914 1,259	823 588 2, 288 235 1, 317 1, 423	496 1, 064 3, 734 200 1, 109 1, 969	419 688 2, 997 232 678 1, 782
LIFE INSURANCE													
(Association of Life Insurance Presidents)													
Assets, admitted, total†		17, 798 5, 141 1, 023 4, 118	17, 891 5, 077 1, 001 4, 076	17, 982 4, 997 971 4, 026	18, 040 4, 917 950 3, 967	18, 176 4, 877 932 3, 945	18, 247 4, 819 917 3, 902	18, 302 4, 765 898 3, 867	18, 382 4, 717 883 3, 834	18, 479 4, 668 868 3, 800	18, 567 4, 631 855 3, 776	18, 696 4, 590 844 3, 746	18, 786 4, 522 831 3, 721
mills. of dol. — mills. of dol. Public utility mills. of dol. Railroad mills. of dol. Other		7, 392 2, 407 1, 754 2, 619 612	7, 517 2, 503 1, 758 2, 626 630	7,603 2,577 1,784 2,630 612	7, 834 2, 804 1, 791 2, 629 610	7, 948 2, 878 1, 805 2, 630 635	8, 016 2, 959 1, 812 2, 635 610	8,097 3,013 1,829 2,637 618	8, 201 3, 087 1, 850 2, 643 621	8, 327 3, 163 1, 881 2, 639 644	8,375 3,199 1,888 2,637 651	8, 531 3, 264 1, 973 2, 623 671	8, 639 3, 318 1, 998 2, 627 696
Insurance written:† Policies and certificates thousands. Group thousands. Industrial thousands. Ordinary thousands. Value, total thous of dol. Group thous of dol. Industrial thous of dol. Ordinary thous of dol.	942 20 699 223 573, 481 22, 501 190, 044 360, 936	2, 886 880 16 654 211 551, 556 21, 087 170, 935 359, 534	2, 880 1, 104 25 821 258 694, 718 36, 206 216, 439 442, 073	2, 869 1, 061 21 784 256 676, 757 28, 137 205, 463 443, 157	2,868 1,260 54 922 284 838,576 71,394 239,873 527,309	2,861 1,051 24 745 282 824,903 27,348 196,255 601,300	2, 854 1, 054 14 790 250 721, 391 20, 388 209, 017 491, 986	2, 846 1, 185 23 892 269 768, 491 30, 611 235, 261 502, 619	2, 841 1, 151 32 854 265 733, 870 37, 495 228, 188 468, 187	2,834 1,103 38 804 261 732,188 50,231 215,323 466,634	2,829 1,047 28 769 250 697,471 39,527 205,951 451,983	2,821 1,161 167 756 238 904,149 267,582 203,465 433,102	2, 813 1, 022 24 764 234 651, 193 26, 524 208, 508 416, 161
Premium collections† thous, of dol. Annuities thous of dol. Group thous of dol. Industrial thous of dol. Ordinary thous of dol.		211, 892 22, 760 7, 870 50, 772 130, 490	245, 252 27, 165 8, 344 55, 301 154, 442	236, 514 36, 771 7, 845 48, 392 143, 506	367, 481 73, 579 9, 753 104, 056 180, 093	302, 195 71, 797 9, 864 52, 549 167, 985	244, 330 27, 352 8, 785 53, 512 154, 681	252, 456 26, 605 10, 114 54, 257 161, 480	252, 982 29, 231 8, 580 54, 625 160, 546	255, 226 33, 800 8, 966 48, 658 163, 802	242, 554 30, 611 8, 415 52, 331 151, 197	269, 121 39, 836 9, 567 55, 488 164, 230	240, 321 32, 591 9, 281 51, 561 146, 888
(Life Insurance Sales Research Bureau) Insurance written, ordinary, total mills. of dol	43.4	400	405	470	****	4.5	*04		***	500		400	450
Eastern district mills, of dol Far Western district mills, of dol Southern district mills, of dol Western district mills, of dol mills, of dol Western district mills, of dol 1925-26=100	414 168 44 53 149	400 162 40 52 146	495 213 49 58 175	476 206 46 57 167	590 251 59 71 209 135	645 305 55 70 215	534 231 53 61 189	545 233 54 64 194	540 226 54 66 194	203 52 62 183	490 201 51 59 179 126	483 199 50 58 176	456 183 150 57 166
MONETARY STATISTICS													
Foreign exchange rates:# Argentina ● dol. per paper peso. Belgium dol. per belga. Berazil dol. per milreis. Canada dol. per Canadian dol. Chile¶ dol. per peso. England dol. per £ France. dol. per franc. Germany dol. per reichsmark. India dol. per rupee. India dol. per rupee. Italy. dol. per yen. Netherlands dol. per forin. Spain dol. per pesoa. dol. per	. 329 . 169 . 083 . 993 . 051 4. 93 . 066 . 402 . 372 . 081 . 289 . 676 . 137	. 333 . 237 . 083 1. 029 . 103 4. 99 . 067 . 403 . 376 . 087 . 298 . 686 . 138	. 330 . 235 . 082 1. 021 . 103 4. 94 . 066 . 371 . 086 . 287 . 681 . 137	. 333 . 233 . 082 1. 025 . 104 4. 99 . 066 . 402 . 375 . 085 . 291 . 676 . 137	. 330 . 234 . 082 1. 013 . 102 4. 95 . 066 . 402 . 372 . 085 . 288 . 676 . 137	. 326 . 233 . 082 1. 002 . 051 4. 89 . 066 . 401 . 369 . 085 . 285 . 675 . 136	. 325 . 233 . 081 . 999 . 051 4. 87 . 066 . 401 . 368 . 085 . 284 . 676 . 137	.318 .228 .082 .991 .051 4.78 .066 .404 .360 .083 .280 .680 .137	. 322 . 169 . 083 . 995 . 051 4. 84 . 066 . 403 . 364 . 083 . 284 . 675 . 137	. 326 . 169 . 083 . 999 . 051 4. 89 . 066 . 402 . 369 . 082 . 287 . 676 . 137	. 329 . 169 . 083 . 999 . 051 4. 93 . 066 . 404 . 372 . 083 . 290 . 679 . 137	. 330 . 169 . 083 . 998 . 051 4. 96 . 066 . 404 . 373 . 082 . 292 . 680 . 137	. 331 . 169 . 084 . 998 . 051 4. 97 . 066 . 403 . 375 . 082 . 293 . 678 . 137

[†] Revised series. For earlier data see pp. 18, 19, and 20 of the July 1933 issue, insurance written and admitted assets; p. 18 of the June 1933 issue, premium collections.

† The nominal official gold value of the Chilean pess was changed from 3 pence gold to 1½ pence gold as of Jan. 2, 1935.

Par values of foreign currencies as given on pp. 86 and 87 of 1932 annual supplement were changed with the reduction in gold content of the United States dollar.

• Quotation based on paper pess since Dec. 10, 1933, instead of gold pess as formerly. Former equivalent to 44 percent of latter. See note on p. 56 of the March 1934 issue.

• The figures for "other" bonds and stocks held (book value) for the months of January and February 1934 shown as 611 and 616 million dollars, respectively, in the monthly issues from May 1934 to April 1935 should read 514 for January and 518 for February.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935 1934					1935							
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
			FIN	ANCE	Con	tinued							
MONETARY STATISTICS—Continued													
Gold and money: Gold:													
Monetary stocks, U. Smills. of dol Movement, foreign:	9, 246	7,971	7, 989	8,047	8, 191	8, 284	8, 465	8,552	8,641	8, 755	9, 025	9, 128	9, 180
Net release from earmark thous of dol- Exports thous of dol- Imports thous of dol-	1, 015 86 156, 805	2, 419 22, 255 3, 585	260 2, 173 13, 010	-85 310 121, 199	61 140 92, 249	1, 131 363 149, 755	236 46 122, 817	-661 540 13, 543	-2,301 62 148,670	-1,535 49 140,065	998 166 230, 538	-423 59 16, 287	1, 373 103 46, 08
Net gold imports, including gold re- leased from earmark * thous. of dol	155, 704	-16, 251	11, 097	120, 804	92, 170	150, 523	123, 007	12, 342	146, 307	138, 481	231, 370	15, 805	47, 35
Production, Randfine ounces Receipts at mint, domestic fine ounces Money in circulation, total mills. of dol Silver:	173, 899 5, 651	857, 442 144, 313 5, 427	885, 627 153, 887 5, 473	878, 847 96, 365 5, 494	866, 037 119, 864 5, 577	890, 875 98, 590 5, 411	821, 246 79, 564 5, 439	882, 309 117, 786 5, 477	869, 956 97, 080 5, 500	916, 035 114, 552 5, 507	889, 026 112, 619 5, 522	927, 803 167, 667 5, 550	929, 33 155, 79 5, 57
Exports thous. of dol- Imports thous, of dol-	1, 472 45, 689	1, 424 20, 831	1, 162 14, 425	1, 698 15, 011	1, 014 8, 711	1, 248 19, 085	1, 661 16, 351	3, 128 20, 842	1, 593 11, 002	2, 885 13, 501	1, 717 10, 444	1, 547 30, 230	2, 009 30, 820
Price at New Yorkdol. per fine oz	20,005	. 495 15, 032	. 524 15, 581	. 543 15, 349	. 544 15, 462	. 544 16, 703	. 546 16, 167	. 590 14, 951	. 678 14, 550	. 744 16, 072	.719 15, 157	. 682 17, 284	17, 41
Marico thought find or	1, 185	1, 512 6, 098	1, 039 6, 821	1,517 6,241	1, 187 5, 614	1, 531 6, 892	905 6, 640	966 5, 107	1,001 5,192	1, 896 5, 193	1, 148 5, 432	1, 156 6, 454	1, 70 8, 55
United Statesthous. of fine oz Stocks, refinery, end of month: United Statesthous. of fine oz	3,548 1,691	1,786 5,465	2,099 4,419	1, 976 916	2, 917 1, 146	2, 722 1, 369	3, 411 1, 614	2, 950 1, 853	2, 579 2, 372	2, 693 3, 280	2, 387 2, 351	3, 352 1, 943	3, 170 1, 481
Canadathous. of fine oz.	1,746	2,739	2, 593	2,955	2, 743	3, 452	3, 144	3, 106	2,512	2, 112	1, 930	1, 842	1,576
NET CORPORATION PROFITS (Quarterly)													
Profits, total†mills. of dol_ Industrial and mercantile, total		1									358. 5		
mills. of dol					₽ 58. 9			115. 2			157.8		
Foods mills of dol mills of dol		24.0						7 45. 6 18. 9			67. 7 19. 2		
Metals and mining mills. of dol. Machinery mills. of dol. Oil mills. of dol.		3.8			2.4			9. 4 4. 6 1. 9			9,4 6.5		
Steel and railroad equipmills. of dol_ Miscellaneousmills. of dol_		d 16.4			8.6 d 10.5 p 35.1	l		35. 6			10.6 4.2 6.5		
Public utilities T	·	33. 2			41.6			44.7			42. 4		
income) mills. of dol Telephones (net op. income) _mills. of dol	1	115.9			119.3			84.8			110.0 48.3		
PUBLIC FINANCE (FEDERAL)													
Debt, gross, end of monthmills. of dol_ Expenditures, total (incl. emergency) of	29, 421	27, 190	27, 188	27, 299	28, 479	28, 476	28, 526	28, 817	28,668	28,638	28, 701	29, 120	29,03
thous, of dolthous, of dol	586 339	462, 034 515, 383	771, 530 302, 287	656, 589 292, 219	663, 725 439, 088	481, 343 233, 486	528, 998 237, 248	576, 224 645, 605	815, 151 267, 822	283, 651 266, 178	930, 747 496, 042	847, 317 301, 883	701, 77 330, 30
Internal revenue, total thous, of dol	29, 704	36, 174 379, 738	30, 509 209, 697	28, 376 189, 119	32, 428 333, 785	26, 351 194, 366	24, 960 181, 621	32, 303 557, 304	31, 453 194, 083	30, 339 206, 677	28, 177 427, 906	29, 711 236, 962	37, 12 229, 63
Income taxthous. of dol. Reconstruction Finance Corporation loans	230, 227	171, 177	19, 189	22, 528	163, 057	22, 321	33, 310	321, 908	24, 385	24, 835	251, 889	23, 963	23, 17
outstanding, end of month: †§ Grand totalthous, of dol. Total section 5 as amended thous, of dol. Bank and trust companies, including	- 1.061.465	2,668,746 1,277,641	2,649,695 1,275,322	2,664,115 1,285,262	2,682,007 1,295,746	42,657,851 41,251,295	^a 2,652,006 ^a 1,217,078	^a 2,636.883 ^a 1.179,938	^a 2.644,990 ^a 1,163,714	^a 2,659,850 ^a 1,160,976	^a 2,747,497 1,137,162	2,813,311 1,102,849	2, 822, 36 1, 082, 97
receivers thous. of dol. Building and loan assoc thous, of dol.	- 427, 657	584, 037 27, 697	579, 817 24, 604	595, 070 22, 558	626, 390 19, 951	4591, 633 15, 477	^a 564, 481 13, 428	a535, 362 a 12, 129	a519, 200 a 11, 182	a498, 977 10, 294	480, 404 9, 808	455, 928 10, 307	441, 82 9, 49
Insurance companiesthous, of dol Mortgage loan companies	17, 163	30, 532	29, 852	29, 250	24, 745	23, 953	22, 526	a 21, 959	a 21, 157	• 19,841	19, 231	18,052	17, 62
Railroads, incl. receivers thous. of dol. All other under section 5 thous. of dol. Total emergency relief and construction	412, 903 62, 442		158, 762 353, 491 128, 796	155, 628 361, 830 120, 926	159, 736 376, 894 88, 030	^a 155, 850 379, 464 ^a 84, 928	154, 957 379, 702 81, 984	a151, 491 380, 199 a 78, 798	a386, 612	a146, 257 a413, 414 a 72, 702	145, 551 414, 344 67, 824	139, 972 413, 338 65, 252	136, 39 a 413, 35 a 64, 28
act as amendedthous. of dol_ Self-liquidating projects_thous. of dol_ Financing of exports of agricultural sur-	- 746, 800 - 168, 259	504, 035 111, 062	473, 910 112, 063	465, 591 116, 891	473, 037 122, 536	478, 385 125, 203	481, 064 127, 604	489, 673 4132, 134	a502, 596 a134, 268	^a 512, 671 ^a 137, 311	4614, 743 146, 457	700, 359 148, 525	724, 79 154, 69
plusesthous. of dol- Financing of agricultural commodities,		14, 954	15, 216	14, 992	15, 176	15, 176	a 15, 163	14, 953	a 14, 962	14, 926	a 14, 531	14, 517	14, 51
and livestockthous. of dol_ Amounts made available for relief and	, '	80, 011	48, 626	35, 935	37, 552	40, 288	a 40, 579	a 44, 875	a 55, 656	1	156, 066	239, 629	257, 90
work reliefthous. of dol. Total bank conservation act as amended	297, 099	1	298, 006	297, 774	1	297, 718	297, 718	1	a297, 710	297, 690	297, 689	297, 688	297, 62
thous. of dol. Other loans and authorizations	904, 341	827, 374	837, 742		1	873, 979	1	1 '	a900, 013	,	905, 262	903, 508	902, 62
thous. of dol.	116, 580	59, 696	62, 721	63, 830	49, 240	54, 192	a 51, 960	a 64, 439	a 78, 667	a 84, 104	a 90, 330	106, 595	111,95

Other loans and authorizations
thous. of dol... | 994, 341 | 827, 374 | 837, 742 | 849, 432 | 863, 984 | 873, 979 | 895, 904 | 6902, 833 | 6900, 013 | 6902, 099 | 905, 262 | 903, 508 | 902, 629 |

A Or exports (-).

Revised.

Preliminary.

Data are compiled by the American Bureau of Metal Statistics and represent the estimated world output. The series for the period January 1923-August 1934 presented in the Survey covered the principal producing countries which produced the following percentages of the world total: 1928, 87.9; 1929, 87.1; 1930, 85.5; 1931, 82.0; 1932, 75.5; and 1933, 77.5.

Series revised to include emergency expenditures. Figures as shown in Survey for months prior to May 1932 are comparable with this series. Comparable figures for the period May 1932 to March 1933 are on p. 33 of the June 1934 issue. Later data are shown in monthly numbers.

The item of \$333,245,378 carried by the Treasury as a credit under the trust funds for May represents a transfer of that amount from the general fund to the trust funds. Amount represents deposits of governmental agencies for which Treasury has been acting as fiscal agent. The amount therefore has not been included in the May total of receipts and expenditures.

For 1934 includes \$2,808,221,138 for February, \$2,233,252 for March, \$409,052 for April, \$298,868 for May, \$213,447 for June, \$272,163 for July, \$268,204 for August, \$134,843 for September, \$173,702 for October, \$116,585 for November, \$132,296 for December. For 1935 includes \$123,639 for January, \$68,241 for February, \$157,326 for March, \$89,144 for April, \$96,103 for May, \$105,773 for June, \$65,219 for July, \$62,055 for August, and \$62,946 for September, representing the increment resulting from reduction in weight of gold dollar.

* For earlier data on net gold imports see p. 20 of the December 1932 issue.

This excludes relief grants to States by the R. F. C. under the Emergency Relief Act of 1933 upon certification of grants by the Federal Emergency Appropriation Act of 1935, and \$10,000,000 p

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	34	1,4,44,				19	35			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
			FIN	ANCI	E—Con	tinued							
CAPITAL ISSUES													
Total, all issues (Commercial and Financial Chronicle)	435, 763 435, 763 0 275, 854 94, 707 0 475 0	a 71, 007 a 71, 007 0 17, 187 1, 300 0 0	157, 574 157, 574 0 31, 390 9, 390 0 0	141, 668 131, 668 10, 000 29, 800 600 0 0	186, 127 186, 127 0 47, 259 4, 038 18, 500 0	140, 852 140, 852 0 7, 726 4, 319 0 0	95, 818 95, 818 0 29, 791 7, 791 0 0	288, 495 288, 495 0 120, 165 44, 750 0	503, 148 503, 148 0 155, 878 21, 200 0 568 568	470, 850 470, 850 0 126, 760 86, 700 0 325 325	511, 910 511, 910 0 129, 164 28, 500 0 0	644, 452 644, 452 0 541, 975 173, 433 0 0	435, 921 359, 921 76, 000 209, 862 92, 378 0 5, 660
Office and commercial thous. of dol	0	0	0	0	0	0	0	0	0	0	0	0	0
Public utilitiesthous. of dol_ Railroadsthous. of dol_ Miscellaneousthous. of dol_ Farm loan and Gov't. agencies	164, 172 16, 500 0	13, 187 1, 200 1, 500	20,000 2,000 0	28, 000 1, 200 0	1, 360 23, 072 290	2, 963 0 444	11, 000 8, 000 3, 000	58, 470 16, 945 0	84, 339 27, 400 22, 372	19, 500 20, 235 0	88, 164 12, 500 0	338, 591 651 29, 300	35, 412 73, 412 3, 000
thous. of dol_ Municipal, States, etcthous. of dol_ Purpose of issue:	12, 700 147, 209	13, 000 40, 820	83, 000 43, 184	10,000 91,868	18, 300 120, 568	36, 200 96, 926	12, 500 53, 527	20,000 148,330	195, 500 151, 770	267, 394 76, 696	319, 000 63, 746	10,500 91,977	85, 562 64, 498
New capital, total thous of dol. Dornestic, total thous of dol. Corporate thous of dol. Farm loan and Gov't, agencies		^a 39, 293 ^a 39, 293 7, 187	121, 903 121, 903 390	107, 036 107, 036 8, 227	140, 941 140, 941 34, 861	92, 097 92, 097 5, 267	50, 011 50, 011 6, 500	108, 079 108, 079 7, 945	89, 850 89, 850 21, 988	86, 395 86, 395 45, 193	58, 083 58, 083 13, 676	134, 127 134, 127 55, 090	151, 537 151, 537 29, 795
thous. of dol Municipal, States, etc.thous. of dol Foreignthous. of dol	132, 052 0	a 32, 106 0	83, 000 38, 513 0	10,000 88,809 0	106, 080	6, 000 80, 830 0	43, 511 0	100, 134 0	3, 500 64, 362 0	41, 202 0	44, 407	83,322	85, 262 36, 480
Refunding, totalthous. of dol Corporatethous. of dol Type of security, all issues:	258, 624 230, 767	4 31, 714 10, 000	35, 671 31, 000	34, 632 21, 573	45, 185 12, 398	48, 755 2, 459	45, 807 23, 291	180, 416 112, 220	413, 299 113, 891	384, 455 81, 567	0 453, 827 115, 488	0 510, 325 486, 885	284, 385 180, 067
Type of security, all issues: Bonds and notes, totalthous. of dol_ Corporatethous. of dol_ Stocksthous. of dol_ State and municipals (Bond Buyer):	431, 936 275, 854 3, 827	a 68, 707 17, 187 2, 300	157, 184 31, 390 390	141, 668 29, 800 0	184, 800 47, 259 1, 327	138, 848 5, 722 2, 004	95, 818 29, 791 0	288, 495 120, 165 0	498, 454 155, 879 4, 695	464, 650 120, 560 6, 200	511, 910 129, 164 0	611, 219 508, 742 33, 233	406, 559 209, 862 29, 362
Permanent (long term) thous. of dol. Temporary (short term) thous. of dol.		39, 667 98, 583	69, 748 14, 079	89, 879 23, 160	114, 183 42, 023	83, 003 119, 686	56, 113 50, 946	146,403 64,496	159, 223 84, 680	86, 580 34, 427	70, 754 36, 037	94, 430 83, 833	53, 130 32, 941
SECURITY MARKETS										! !			
Bonds Prices:		00.07	PO 20		00.00	01.20	01.00	00.40					
All listed bonds (N. Y. S. E.)dollars Domestic issuesdollars Foreign issuesdollars Domestic (Dow-Jones) (49)	89. 93 92. 65 76. 73	88. 27 90. 05 79. 89	89. 39 91. 23 80. 61	89. 85 91. 68 80. 97	90. 73 92. 57 81. 58	91. 30 93. 35 81. 06	91. 29 93. 35 80. 94	89. 49 91. 79 77. 80	90. 69 92. 95 79. 50	90. 62 92. 81 79. 84	91. 62 93. 94 80. 17	91, 71 94, 12 79, 74	90. 54 93. 07 78. 12
percent of par 4% bond Industrials (10) percent of par 4% bond	81. 82 88. 87	78. 97 74. 31	81. 25 75. 40	82. 05 77. 13	83. 91 80. 06	86. 02 83. 07	83. 16 83. 75	79. 00 81. 20	78. 37 80. 47	79. 60 82. 97	81. 08 83. 35	81, 95 86, 97	81. 90 87. 35
Public utilities (10) percent of par 4% bond	92. 08	90. 33	92. 76	95.39	96. 18	98. 45	89. 26	89. 91	89. 07	90.09	89.87	91, 81	91.36
Rails, high grade (10) percent of par 4% bond Rails, second grade (10)	113. 83	99. 70	103. 25	104. 68	107. 47	110. 25	112. 52	111.42	112.58	113. 57	115. 07	116. 65	113, 83
Domestic† (Stand. Stat.) (60) dollars U.S. Government (Stand. Stat.)*_dollars Foreign (N. Y. Trust) (40) _percent of par	55. 58 103. 1 106. 11 61. 79	62. 13 96. 7 103. 47 65. 60	64. 52 98. 4 104. 69 65. 94	63. 49 98. 8 104. 85 67. 17	64. 61 100. 0 105. 53 66. 83	65. 64 101. 3 106. 50 70. 10	62. 22 101. 3 107. 11 68. 96	54. 88 99. 9 107. 18 65. 07	54. 04 100. 0 107. 30 66. 07	54. 66 101. 2 107. 40 65. 61	57. 10 102. 2 107. 27 65. 92	56. 01 104. 2 107. 52 64. 49	56. 60 104. 2 107. 11 62. 36
Sales on New York Stock Exchange: Totalthous. of dol. par value Liberty-Treas_thous. of dol. par value_	249, 795 64, 422	285, 009 128, 605	278, 238 98, 503	250, 094 56, 359	272, 869 52, 667	330, 546 94, 716	220, 256 48, 239	310, 655 113, 211	265, 990 60, 483	284, 155 61, 840	263, 350 42, 175	235, 675 23, 471	286, 903 73, 674
Value, issues listed on N. Y. S. E.: Par, all issues	42, 671 35, 391 7, 280 38, 375 32, 789 5, 586	43, 903 36, 185 7, 717 38, 751 32, 586 6, 165	44, 083 36, 461 7, 622 39, 406 33, 262 6, 144	44, 144 36, 612 7, 533 39, 665 33, 566 6, 099	44, 816 37, 307 7, 508 40, 660 34, 535 6, 125	44, 979 37, 478 7, 501 41, 064 34, 984 6, 080	45, 033 37, 564 7, 469 41, 112 35, 067 6, 045	45, 101 37, 676 7, 425 40, 361 34, 584 5, 776	44, 267 36, 856 7, 411 40, 147 34, 256 5, 891	43, 720 36, 322 7, 397 39, 618 33, 712 5, 906	43, 511 36, 172 7, 339 39, 864 33, 980 5, 884	43, 026 35, 694 7, 332 39, 457 33, 597 5, 860	43, 145 35, 825 7, 320 39, 062 33, 343 5, 719
Domestic (Standard Statistics) (60)† percent	4. 20	4. 63	4. 51	4.48	4.40	4. 32	4.32	4. 41	4.34	4. 32	4. 26	4. 13	4. 13
Industrials (15) percent. Municipals (15)† percent. Public utilities (15) percent. Railroads (15) percent. Domestic, municipals (Bond Buyer) (20)	4. 54 3. 08 4. 26 4. 90	5. 22 3. 84 4. 64 4. 82	5. 09 3. 69 4. 56 4. 68	4. 99 3. 57 4. 53 4. 82	4. 88 3. 52 4. 47 4. 70	4. 75 3. 45 4. 44 4. 63	4.75 3.39 4.41 4.72	4. 76 3. 27 4. 44 5. 15	4. 77 3. 25 4. 41 5. 18	4. 65 3. 27 4. 36 5. 00	4. 63 3. 25 4. 34 4. 82	4. 53 2. 95 4. 23 4. 81	4. 54 2. 87 4. 23 4. 88
Domestic, U. S. Government: U. S. Treasury bills:	3. 51	4, 21	3. 94	3.89	3. 81	3. 61	3, 55	3. 37	3. 39	3.46	3. 31	3. 25	3. 34
91-day bills*percent_ 182-day bills*percent_ U. S. Treasury bonds*percent_	(2) 2, 78	(2) . 27 3. 20	(2) . 21 3. 08	(2) . 22 3. 05	(2) . 15 2. 97	(2) . 14 2. 83	(2) . 12 2. 73	(²) . 10 2. 69	(²) 2. 64	(²) 2.61	(2) 2, 61	(2) 2. 59	(2) 2, 66
Cash Dividend and Interest Payments and Rates													
Dividend payments (N. Y. Times) thous. of dol	185, 306	162, 704	140, 477	343, 031	231, 750	181, 107	212 , 6 06	202, 988	130, 960	323, 523	219, 253	145 977	956 504
Industrial and miscellaneous thous, of dol	181, 997	158 368	135, 419	319, 129	209, 080	152, 303	196, 048	199, 945	124, 225	296, 470	193, 848	145, 777 132, 174	256, 594 239, 561
Railroadthous. of dol • Revised	3,308	4, 336	5,058					3,042 ource in D		27, 053	25, 405	13,603	17, 033

[•] Revised
• Revised
• Revised 105 on the property of the prope

Monthly statistics through December 1931,	1935	i	19	034					1935				
together with explanatory footnotes and references to the sources of the data. may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
			FIN	ANCE	ECon	$_{ m tinued}$		<u>!</u>	·	!	<u>.</u>	!	1,
SECURITY MARKETS—Continued		1											1
Cash Dividend and Interest Payments and Rates—Continued													
Dividend payments and rates (Moody's): Dividend payments, annual payments at current rate (600 companies)													
mills. of dol Number of shares, adjustedmillions Dividend rate per share, weighted average	1, 230. 6 918. 42	1, 131. 1 918, 08	1, 137, 1 918, 08	1, 163. 9 918. 08	1, 168. 7 918. 08	1, 177. 5 918. 08	1, 184. 4 918. 08	1, 181. 6 918. 42	1, 184. 4 918. 42	1, 186. 1 918. 42	1, 186. 9 918. 42	1, 190. 2 918. 42	a 1,225. 0 918. 42
(600)	1. 34 2. 99 1. 17 2. 23 1. 83 1. 24	1, 23 3, 77 , 98 1, 71 1, 98 1, 20	1. 24 3. 77 . 99 1. 71 1. 98 1. 20	1. 27 3. 77 1. 03 1. 71 1. 98 1. 21	1. 27 3. 73 1. 06 1. 78 1. 90 1. 21	1. 28 3. 68 1. 07 1. 91 1. 87 1. 24	1. 29 3. 68 1. 08 1. 91 1. 87 1. 24	1. 29 3. 28 1. 09 1. 91 1. 86 1. 24	1, 29 3, 28 1, 10 1, 91 1, 86 1, 24	1. 29 3. 28 1. 10 2. 07 1. 84 1. 24	1. 29 3. 19 1. 10 2. 17 1. 84 1. 24	1, 30 3, 19 1, 11 2, 23 1, 83 1, 24	1. 33 3. 19 1. 16 2. 23 1. 83 1. 24
Stocks Prices:			:										
Dow Jones: Industrials (30)	131. 5 25. 7 36. 0 105. 7S 183. 20 28. 37 85. 0 97. 5 81. 9 37. 0	90. 5 19. 8 35. 1 78. 76 129. 95 27. 56 67. 0 75. 7 63. 7 35. 1	93. 5 19. 8 35. 7 81. 71 135. 32 28. 11 67. 3 76. 4 62. 9 36. 6	99. 3 18. 8 35. 8 85. 14 141. 62 28. 67 69. 4 80. 1 60. 7 35. 3	101. 6 18. 0 36. 5 85. 07 141. 46 28. 68 69. 2 80. 3 58. 2 35. 8	103. 1 17. 5 35. 5 85. 82 144. 21 27. 43 69. 7 81. 4 57. 4 34. 6	103. 0 16. 5 32. 4 84. 64 144. 23 25. 06 67. 8 80. 0 54. 5 31. 8	99. 8 15. 6 28. 5 80. 74 139. 48 22. 01 63. 9 75. 4 53. 2 27. 8	106. 0 17. 9 30. 1 85. 68 147. 56 23. 81 67. 5 78. 9 59. 1 29. 4	113. 5 19. 2 31. 0 89. 84 155. 64 24. 05 73. 1 85. 5 64. 5 31. 0	116. 9 21. 4 32. 5 95. 83 166. 03 25. 63 76. 0 88. 0 70. 4 32. 7	122. 7 22. 5 33. 6 98. 91 171. 78 26. 05 79. 4 91. 7 73. 9 34. 1	127. 1 25. 9 35. 4 102. 59 177. 22 27. 96 83. 3 95. 2 81. 6 35. 9
Banks, N. Y. (20) 1926=100. Fire insurance (20) 1926=100.	56. 6 93. 0 34, 748	48. 1 65. 0 12, 636	48. 7 67. 3 15, 660	51. 6 72. 4 20, 868	49. 1 73. 2 23, 588	51. 5 73. 7 19, 410	53. 4 74. 2 14, 404	47. 5 72. 3 15, 948	47. 4 75. 2 22, 408	47. 3 79. 2 30, 438	49. 8 83. 2 22, 340	56. 8 89. 7	61. 7 93. 3
Sales, N. Y. S. Ethous of shares. Values, and shares listed, N. Y. S. E.: Market value all listed shares mills. of dol. Number of shares listedmillions. Yields:	40, 479 1, 307	32, 320 1, 313	31, 613 1, 305	33, 888 1, 305	33, 934 1, 305	32, 991 1, 305	32, 180 1, 303	30, 936 1, 304	33, 548 1, 302	34, 549 1, 304	36, 227 1, 304	29, 429 38, 913 1, 308	42, 923 39, 801 1, 307
Common, Standard Statistics (90)	(1)	4, 21	4, 22	4. 14	4. 25	4. 24	4. 24	4. 51	4. 35	(1) (1)	<u>(i)</u>	<u>(1)</u>	(!)
Industrials (50) percent Public utilities (20) percent Railroads (20) percent Preferred, Standard Statistics: Industrials, high grade (20) percent	(1) (1) (1) 5. 19	3. 83 6. 53 3. 76 5. 79	3. 83 6. 71 3. 70 5. 79	3. 70 7. 14 3. 72 5. 64	3. 76 7. 84 3. 68 5. 48	3. 74 8. 02 3. 79 5. 42	3. 74 8. 07 4. 13 5. 38	4. 01 8. 12 4. 70 5. 33	3. 96 6. 70 4. 50 5. 30	(1) (1) (1) 5. 1 9	(1) (1) (1) 5. 22	(1) (1) (1) 5. 19	(1) (1) (1) 5. 17
Stockholders (Common Stock) American Tel. & Tel. Co., totalnumber	664,095	675, 410		·	674, 739			675, 755			671, 324		
ForeignnumberForeignnumberForeignnumbernumber U. S. Steel Corporation, totalnumberForeignnumber Shares held by brokerspercent of total	7,816 230,086 3,126 187,533 3,979 20,40	7, 743 233, 707 3, 151 192, 214 3, 802 19, 03			7, 826 232, 998 3, 156 191, 446 4, 083 19, 44			7, \$77 232, 634 3, 152 191, 224 4, 062 19, 34			7, 847 231, 970 3, 145 190, 375 4, 021 19, 55		
	1		FO	REIG:	N TR.	ADE]		1
INDEXES	Ì	1	<u> </u>							1	1		
Value: Exports, unadjusted1923-25=100	52	50	54	51	45	46	43	49	43	44	45	46	45
Exports, adjusted for seasonal variation 1923-25=100 1mports, unadjusted1923-25=100 1mports, adjusted for seasonal variation	50 50	48 41	45 40	45 47	412 41	45 52	47 47	48 55	46 53	46 53	50 49	52 55	49 52
Quantity, exports: Total agricultural products_1910-14=100_ Total, excluding cotton1910-14=100_	53 64 52	43 65 61	39 82 70	47 73 58	62 46	51 57 43	48 50 39	49 45 41	49 41 30	52 40 35	51 44 33	60 39 33	36 35
VALUE §	02	01	"	00	10	10	05	11	00		00	00	
Exports, incl. reexports	198, 189 6, 279 37, 400 16, 996 96, 926 7, 316 8, 891 4, 796 53, 513 28, 063 27, 418 15, 700 4, 916 4, 916 1, 143 3, 196 1, 283	191, 660 7, 996 40, 119 19, 977 86, 912 10, 334 7, 443 5, 093 40, 119 25, 370 24, 850 15, 976 4, 614 15, 318 3, 712 3, 979 1, 181	206, 352 5, 757 46, 883 26, 994 95, 100 10, 512 6, 275 6, 226 47, 036 27, 420 26, 875 17, 418 5, 910 13, 774 4, 135 2, 961 1, 045	7, 290 41, 837 22, 846 88, 541 9, 131 5, 063 8, 445 40, 536 26, 655 26, 038 15, 485 4, 506 15, 092 3, 780 4, 359 1, 645	170, 676 6, 663 44, 294 23, 309 69, 346 9, 935 4, 646 4, 821 28, 486 21, 379 21, 009 15, 842 4, 407 13, 152 2, 946 3, 225 1, 271	176, 223 5, 376 39, 969 19, 901 78, 550 6, 233 37, 968 23, 151 22, 815 15, 674 5, 035 13, 503 3, 504 3, 551 1, 110	163, 006 7, 149 37, 403 15, 974 66, 482 7, 326 6, 870 25, 766 23, 317 14, 353 4, 370 13, 955 3, 765 3, 534	185, 001 8, 135 38, 593 14, 744 76, 013 7, 334 6, 113 6, 947 20, 444 26, 532 26, 005 18, 706 5, 963 17, 021 4, 623 4, 125 1, 316	164, 350 8, 006 34, 100 13, 719 63, 388 8, 614 4, 156 20, 550 28, 957 28, 582 15, 747 5, 370 14, 150 3, 864 4, 024 4, 024 1, 088	165, 457 6, 797 33, 441 13, 977 64, 945 9, 298 4, 980 3, 552 24, 238 30, 636 16, 195 5, 625 51, 669 3, 535 3, 158 1, 119	170, 193 7, 927 33, 325 14, 108 69, 380 8, 741 7, 027 5, 565 21, 924 28, 170 27, 723 17, 342 6, 368 14, 048 4, 383 3, 474 1, 209	173, 371 9, 211 31, 598 11, 864 69, 722 7, 345 6, 348 5, 167 24, 306 30, 141 29, 679 17, 624 6, 004 4, 622 3, 733 1, 432	9, 950 29, 475 11, 680 72, 590 7, 824 5, 553 5, 596 32, 280 28, 611 27, 986 16, 216 4, 758 15, 363 4, 916 3, 596 1, 069

¹ Temporarily discontinued by the reporting source. §Data revised for 1932. See p. 34 of the March 1933 issue. • Revised. Other revisions for the year 1932 were shown on p. 34 of the April, May, December 1933, and January 1934 issues. For revised data for months of 1933 see p. 20 of the September 1934 issue.

Monthly statistics through December 1931,	1935		19	34					19	35			
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
	•	FO	REIG	N TR	ADE-	-Conti	nued					L	<u>. </u>
VALUE—Continued													
Exports, incl. reexports—Continued. By economic classes: Exports, domestic	195, 537 68, 677 31, 8 22, 399 7, 074 15, 325 11, 8 2, 6 3, 309 75, 152 13, 3 6, 1 120, 5 161, 653 168, 653 168, 653 168, 653 17, 326 18, 4796 18, 2924 14, 895 17, 334 26, 708 11, 845 11, 84	189, 237 66, 437 32, 2 20, 059 4, 060 15, 99 73, 11 5, 4 2, 0 29, 729 73, 012 14, 0 3, 8 18, 8 1	203, 622 82, 879 43, 4 21, 873 5, 342 16, 531 9, 0 4, 9 7, 28, 818 70, 053 12, 4 4, 2 18, 7 129, 629 137, 859 10, 242 40, 242	192, 321 71, 744 39, 2 18, 458 4, 589 13, 869 5, 4 5, 6 1, 77 30, 412 71, 707 11, 0 4, 1 20, 6 150, 919 149, 412 2, 488 42, 709 11, 818 44, 709 11, 818 41, 862 6, 165 5, 675 4, 113 10, 377 21, 602 13, 280 2, 279 21, 100 2, 302 9, 508 1, 912	168, 467 51, 520 35. 0 15, 669 3, 621 12, 048 5. 4 4. 1 1. 30, 309 67, 970 12. 4 3, 4. 1 132, 252 126, 231 26, 535 7, 032 3, 167 5, 056 2, 905 7, 743 223, 685 19, 441 3, 484 16, 839 3, 706 6, 305 1, 685	173, 560 55, 814 32, 2 16, 253 4, 086 12, 167 5, 3 4, 7 1, 2 227, 196 74, 297 17, 2 167, 603 18, 2 167, 603 168, 623 3, 016 60, 515 10, 196 46, 614 4, 644 2, 764 10, 970 248 18, 864 4, 023 20, 059 2, 980 8, 181 1, 909	160, 312 44, 995 27.1 16, 270 3, 897 12, 373 6.2 4, 44 1, 22 25, 483 73, 565 20, 5 21, 251 4, 746 50, 922 12, 251 4, 054 5, 918 2, 674 11, 054 18, 194 11, 054 28, 499 4, 419 9, 194 2, 324	181, 969 40, 450 21, 8 16, 215 3, 681 12, 534 4, 1 1, 4, 1 30, 827 94, 477 25, 0 5, 0 23, 7 177, 279 175, 08 4, 643 4, 643 4, 643 4, 643 6, 340 2, 866 11, 621 21, 311 20, 880 20, 968 4, 449 26, 508 4, 449 26, 508 4, 643 6, 675 8, 610 2, 904	160, 709 38, 222 21, 8 21, 8 3, 201 9, 674 4, 0 3, 2 26, 205 83, 406 22, 0 3, 1 22, 8 170, 567 106, 152 3, 771 50, 256 11, 276 451 3, 560 11, 513 22, 677 22, 357 20, 152 3, 420 22, 879 4, 853 7, 549 3, 388	159, 789 36, 920 19. 4 15, 404 3, 715 11, 688 4. 7 4. 3 1. 4 26, 430 81, 035 18. 6 4. 5 22. 2 170, 559 166, 791 2, 363 46, 360 11, 688 47, 725 3, 914 2, 538 12, 894 26, 984 19, 485 5, 467 23, 463 3, 516 23, 465 3, 516 23, 465 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463 3, 516 23, 463	167, 226 40, 600 23.4 15, 467 4, 014 11, 453 5.6 3.3 3.1 11, 453 20.1 6.4 20.6 156, 756 155, 314 43, 232 4, 340 5, 338 2, 503 11, 153 2, 385 2, 563 11, 353 2, 385 2, 563 3, 080 21, 753 6, 336 6, 044 1, 860	168, 006 38, 340 19, 2 15, 336 5, 220 10, 116 6, 4 3, 3 1, 128, 135 86, 196 6, 23, 3 177, 698 174, 162 3, 098 55, 352 11, 496 43, 849 3, 610 5, 109 2, 223 12, 34 23, 773 22, 557 3, 267 24, 785 6, 611 8, 384	169, 761 40, 875 16, 6 15, 629 4, 758 10, 841 6, 6 3, 2 31, 018 82, 239 16, 030 180, 444 3, 129 46, 635 4, 557 6, 491 2, 705 23, 266 32, 23, 266 4, 57, 71, 711 23, 905 24, 6, 887 7, 394
Crude materials	49, 844 23, 653 20, 742 38, 422 36, 027	38, 612 23, 023 34, 319 24, 249 29, 552	35, 090 22, 726 24, 068 26, 103 29, 872	40, 117 23, 440 24, 326 27, 447 34, 082	28, 839 18, 597 29, 190 21, 018 28, 587	43, 133 27, 693 38, 118 29, 550 30, 129	45, 209 30, 118 21, 609 29, 029 26, 322	50, 378 33, 605 25, 662 35, 237 30, 526	45, 900 27, 514 28, 588 30, 729 33, 422	44, 361 26, 337 28, 661 33, 577 33, 855	43, 733 23, 078 26, 342 31, 715 30, 446	53, 029 24, 232 32, 291 32, 106 32, 504	50, 212 24, 726 38, 849 31, 290 35, 367
	IVAN	Sron I	ALI	ON AI	ND C	OMM	UNIC	ATIO		<u> </u>		<u> </u>	<u> </u>
TRANSPORTATION Express Operations													
Operating revenuethous. of dol Operating incomethous. of dol		7, 421 139	7,521 141	7, 497 146	8, 051 142	7, 274 140	7, 204 138	7, 513 138	6, 079 142	7, 918 133	7, 593 134	7,619 136	49,244
Electric Street Rallways													
Fares, average (320 cities)cents. Passengers carried†thousands. Operating revenues†thous. of dol. Steam Railroads	8, 101 685, 430	8. 143 662, 252 49, 014	8. 126 745, 910 54, 467	8. 126 709, 627 51, 551	8. 126 761, 702 55, 736	8. 120 758, 052 55, 302	8. 120 704, 736 51, 275	8. 120 771, 846 56, 104	8. 120 747, 350 54, 733	8. 120 748, 630 54, 634	8, 120 693, 542 50, 929	8.101 663,348 49,041	8, 101 662, 696 49, 244
Freight carloading (F. R. B.): Index, unadjusted	70 66 54 44 90 54 67 90 77 62 61 55 2,632 446 26 26 124 162 69 641 135 1,029 133 59	67 68 45 76 103 67 63 45 30 63 45 30 63 46 39 2,502 46 48 61 46 41 46 41 46 41 46 41 46 41 46 41 41 41 41 41 41 41 41 41 41 41 41 41	64 69 46 31 65 83 66 42 70 67 67 60 45 30 60 2,531 484 42 22 90 122 114 69 978 328 207 85	60 70 44 42 60 64 65 59 64 43 30 56 55 56 44 20 64 22 85 111 90 64 26 885 381 224 109	566 766 546 557 51 622 8 8 55 644 711 322 588 511 615 615 615 615 82 721 721 721 721 732 732 742 743 743 743 743 743 743 743 744 744 744	58 82 69 28 54 44 61 73 62 31 31 62 42 65 31 72 2, 170 551 776 96 58 57 773 342 207 84	61 81 70 36 57 37 63 8 62 65 62 35 59 39 965 34 73 2, 326 50 100 102 60 60 60 60 13 844 320 192 78	62 777 52 34 57 34 65 65 80 67 68 82 67 33 126 63 33 126 135 58 80 44 18 1,157 36 183 67	59 53 46 35 57 38 66 25 69 61 63 49 41 103 49 67 2, 303 37 92 108 52 64 43 102 108 85 88	61 60 50 35 53 38 65 71 67 67 60 67 60 33 38 68 47 64 2, 327 394 42, 327 394 100 102 52 639 910 915 305 68	63 72 49 37 56 30 64 83 67 63 83 54 35 64 46 46 46 48 3,035 621 30 131 127 51 768 159 1,148 255 50	60 48 40 30 30 63 87 67 58 54 46 39 38 58 36 44 48 48 60 39 58 30 60 10 10 10 10 10 10 10 10 10 1	64 566 43 42 90 39 64 878 60 588 48 40 75 44 64 51 62 3, 102 491 64 7988 7171 1, 189 245 25 3

Revised.

Beginning with January 1934, import data represent imports for consumption and are not comparable with earlier figures, which consist of general imports. See explanation on p. 9 of the March 1934 issue.

Revised series. Data for January 1929—May 1935, inclusive, on electric railway passengers carried and operating revenues for January 1932-April 1935, inclusive, are shown on p. 19 of the August 1935 issue.

Data for September, December 1934, March, June, and August 1935, are for 5 weeks; other months, 4 weeks.

New series. Data prior to April 1933 on value of imports for consumption will be shown in a subsequent issue.

Monthly statistics through December 1931, ogether with explanatory footnotes and refer-	1935		19	34					19	935			
nces to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
TRAN	SPOR	TATI	ON A	ND C	омм	UNIC	ATIO:	NS-C	ontinue	ed			
TRANSPORTATION—Continued Steam Railroads—Continued										!			
Financial operations (class I railways): Operating revenues; thous. of dol. Freight, thous. of dol. Passenger; thous. of dol. Operating expenses; thous. of dol. Net railway operating income;	249,926 30,820	² 275, 540 ² 220, 494 ³ 30, 634 ² 203, 220	292, 903 238, 792 28, 572 212, 573	256, 967 208, 547 24, 846 197, 872	257, 506 199, 356 32, 016 195, 351	264, 213 211, 008 30, 448 212, 972	254, 940 206, 024 27, 264 200, 103	280, 899 228, 603 27, 737 213, 278	274, 652 221, 968 27, 181 209, 328	279, 549 224, 330 27, 114 209, 196	281, 336 225, 183 31, 053 216, 464	275, 349 220, 490 31, 604 217, 931	294, 018 234, 986 33, 849 221, 238
thous. of dol. Operating results (class I roads): Freight carried 1 milemills. of tons		41, 020 25, 885 . 943	48, 625 26, 497 . 980	31, 583 23, 708 . 961	38, 738 23, 105 . 946	21, 349 24, 964 . 942	25, 720 24, 140 , 944	37, 851 27, 586 , 929	34, 626 23, 320 1, 041	39, 505 24, 662 1, 016	34, 025 25, 933 .974	26, 851 23, 167 1, 059	a42, 074 25, 936
Receipts per ton-milecents_ Passengers carried 1 milemillions_		1,695	1, 543	1, 279	1,635	1, 491	1, 341	1, 370	1, 386	1, 377	1,594	1, 710	
Canals: Waterway Traffic Cape Cod	983 7, 148	214 465 2, 143 1, 045 924 6, 145 2, 303 1, 170	272 726 2, 173 1, 029 1, 036 5, 006 2, 707 1, 331	264 559 2, 339 1, 015 884 2, 627 2, 424 1, 253	254 0 2, 089 885 39 299 2, 414 142	204 0 1, 945 825 0 0 2, 513	164 0 1, 836 708 0 0 2, 090	236 0 2, 210 961 0 0 2, 383	213 329 2, 079 811 157 888 2, 461 484	230 554 2, 292 938 919 5, 985 2, 161 1, 122	227 482 2, 081 862 882 7, 058 2, 135 1, 072	229 519 1,778 715 1,007 7,503 1,958 1,128	206 576 2, 019 848 1, 029 7, 731 2, 636 1, 339
Alleghenythous. of short tons. Mississippi (Government barges) thous. of short tons. Monongahelathous. of short tons.	. 140	222 113 944	213 100 963	181 100 977	147 76 1,049	113 88 1, 429	125 78 1, 545	155 108 1,784	191 154 1, 142	246 152 1,383	273 133 1, 561	293 143 1, 271	238 a 146 1, 491
Ohio (Pittsburgh to Wheeling) thous. of short tons Ocean traffic:	782	569	584	597	6 32	711	717	886	754	877	881	928	967
Clearances, vessels in foreign trade† thous. of net tons. Foreign†thous. of net tons. United States†thous. of net tons. Shipbuilding. (See Trans. Equip.)	3, 831	5, 855 3, 666 2, 188	5, 691 3, 666 2, 025	5, 296 3, 402 1, 893	4, 327 2, 819 1, 508	4, 288 2, 818 1, 471	4, 170 2, 735 1, 435	4, 643 3, 109 1, 534	5, 188 3, 435 1, 753	5, 703 3, 699 2, 004	5, 958 3, 852 2, 106	6, 379 4, 099 2, 280	6, 791 4, 43t 2, 355
Airplane travel: Express carried*pounds. Miles flown*thous. of miles. Passengers carried*number. Passenger-miles flown*thous. of miles. Hotel business:	417,223 5,360 77,370 32,024	^a 209, 797 ^a 3, 788 ^a 45, 248 ^a 19, 039	221, 905 4, 019 48, 477 20, 838	206, 327 3, 660 44, 728 18, 875	217, 852 3, 365 33, 563 15, 595	177, 553 3, 231 28, 922 13, 405	171, 818 3, 349 34, 998 16, 232	238, 369 4, 126 55, 198 24, 751	231, 237 4, 194 61, 499 26, 747	258, 924 4, 749 64, 971 27, 075	330, 970 4, 993 73, 896 31, 226	4335, 762 45, 695 485, 546 434, 042	a392, 212 a5, 756 a89, 581 a35, 732
Average sale per occupied room dellars. Rooms occupied percent of total. Foreign travel:	- 60	2, 91 57	2. 96 61	3. 03 58	2. 92 54	2.85 64	2. 95 62	2, 83 60	2. 91 62	2. 77 61	2. 86 58	2, 87 56	2. 98 57
Arrivals, U. S. citizensnumber. Departures, U. S. citizensnumber Emigrantsnumber Immigrantsnumber Passports issuednumber. National parks:	1	43, 927 37, 533 4, 710 3, 585 5, 599	24, 976 20, 825 2, 630 3, 586 5, 059	15, 091 18, 542 4, 354 3, 386 5, 046	12, 388 13, 942 3, 853 2, 559 4, 959	14, 443 17, 016 2, 424 2, 943 5, 658	15, 474 17, 628 2, 226 1, 948 5, 139	20, 470 16, 665 2, 460 2, 401 8, 453	23, 374 16, 536 2, 249 2, 516 12, 674	19, 400 19, 033 2, 697 2, 951 22, 854	19, 519 19, 342 2, 412 2, 817 24, 879	26, 638 31, 376 2, 524 2, 884 13, 546	51, 920 51, 512 4, 111 3, 711 7, 587
Visitorsnumber_ Automobilesnumber_ Pullman Co.:	268,398 72,731	385, 147 54, 624	74, 709 16, 830	38, 729 7, 375	37, 404 7, 656	54, 720 9, 767	63, 257 9, 599	73, 961 7, 545	90, 914 15, 908	100, 593 28, 176	317, 182 84, 368	664, 422 158, 005	723, 320 183, 171
Passengers carriedthousands Revenues, totalthous. of dol.	1,364	1, 354 3, 892	1, 265 3, 790	1, 131 3, 310	1, 371 3, 794	1, 398 4, 231	1, 204 3, 702	1, 219 4, 004	1, 193 3, 675	1, 146 3, 660	1,309 4,220	1, 286 4, 210	1, 425 4, 374
COMMUNICATIONS Telephones (59 carriers):* Operating revenuesthous. of dol. Station revenuesthous. of dol. Tolls, messagethous. of dol. Operating expensesthous. of dol. Net operating incomethous. of dol. Telephones in service, end of mo. thousands.		78, 076 51, 836 19, 211 55, 720 14, 660	81, 638 54, 374 20, 268 58, 052 16, 209 14, 093	79, 583 53, 604 18, 989 57, 050 15, 119	6 80, 411 6 53, 212 19, 927 58, 714 6 14, 980	81, 475 54, 636 19, 793 57, 823 15, 377	77, 834 52, 798 17, 930 55, 420 14, 214	81, 207 54, 086 20, 061 57, 292 15, 793	82, 127 54, 483 20, 566 57, 499 16, 214	83, 406 54, 998 21, 250 59, 059 16, 052 14, 355	81, 757 54, 006 20, 569 57, 443 16, 025 14, 335	82, 063 53, 187 21, 524 59, 683 14, 401 14, 323	82,366 52,909 22,189 58,25/ 16,036
Telegraphs and cables: Operating revenuesthous. of dol. Commercial telegraph tolls thous. of dol. Operating expensesthous. of dol.		8, 686 6, 657 7, 664 620	9, 130 6, 984 7, 906 822	8, 443 6, 477 7, 639	9, 411 7, 362 8, 095	8, 754 6, 768 7, 808	8, 212 6, 340 7, 372	9, 153 7, 052 7, 810	9, 377 7, 366 7, 790	9, 809 7, 634 7, 964	9, 372 7, 268 7, 824	9, 224 7, 161 7, 942	9, 568 7, 440 7, 959
Operating income thous, of dol.		•		405 AND	1, 091 ALLI	557 ED P]	RODU	952 JCTS	1, 195	1.450	1, 156	894	1,219
Alcohol: CHEMICALS Denatured: Consumption (disposed of) thous. of wine gal. Productionthous. of wine gal.	10,064	10, 048 9, 841	19, 582 19, 194	10, 542 10, 316	8, 874 8, 780	5, 897 6, 047	4, 482 4, 611	7, 445 7, 454	5, 238 5, 554	5, 773 5, 864	6, 536 5, 585	7, 213 8, 192	8, 359 8, 580
Stocks, end of month-thous of wine gal- Ethyl: Productionthous. of proof gal-	3, 148	1, 763 15, 636	1, 380 21, 332	1, 149	1, 063 17, 065	1, 236	1, 363 9, 767	1, 317	1, 694 14, 235	1, 750 15, 791	1, 793 14, 624	2, 750 16, 704	
Stocks, warehoused, end of month thous. of proof gal. Withdrawn for denaturing thous. of proof gal. Tax paid*thous. of proof gal.	17, 660	27, 094 16, 456 1, 075	14, 449 32, 682 1, 266	15, 566 17, 272 1, 573	15, 216 14, 855 2, 096	15, 630 9, 757 1, 453	16, 957 7, 382 1, 019	15, 230 12, 711 1, 588	18, 092 9, 172 1, 510	22, 213 9, 897 1, 591	24, 468 9, 374 1, 642	26, 055 14, 046 1, 771	

*Returns reflect adjustments! or estimated refunds. In December 1934 operating revenues are reduced by approximately \$903,000 and net operating income by approximately \$803,000. Refunds in February 1935 are of minor importance and reduce the several accounts only slightly.

† Revised series. For earlier data see p. 20 of the April 1934 issue for operating revenues, operating expenses, and net railway operating income of class I railways. For revisions of data for clearances of vessels in foreign trade, see p. 36 of the September 1934 issue.

* New series. Data on airplane travel covers scheduled airlines operating in United States. For data on passengers carried for period of 1926 to 1933 and passing. For alcohol withdrawn tax paid from 1925 to 1934, see p. 20 of the April 1935 issue.

New series on telephones as compiled by Federal Communications Commission. Data supersede those published in previous issues of the Survey which covered all carriers having annual operating revenues in excess of \$250,000; present series covers only those companies with operating revenues in excess of \$250,000 which have interstate lines In December 1933 operating revenues of these companies were 97.7 percent of the total of the companies previously reporting.

This figure covers room revenue only.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	34					19	35		1	
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
C1	HEMI	CALS	AND	ALLI	ED P	RODU	CTS-	-Conti	nued				
CHEMICALS—Continued													
Alcohol—Continued. Methanol:	F7. 400	44.005	44.044	40.045		00.000	44 *0*	=0.00=	00 481	00.001	22.055	** ***	00.400
Exports, refinedgallons Price, refined, wholesale, N. Y. dol. per gal	51, 490	44, 937	41, 941	48,945	38, 211	23, 222	44, 525	73, 365	30, 471	33, 621	66, 077	55, 125	36, 422
Production: Crude (wood distilled)* gallons	368, 936	260, 402	297, 759	309, 739	319, 190	315, 983	300,008	351, 468	386, 006	403, 271	341, 093	331, 437	382, 331
Syntheticgallons_ Explosives: Shipments*thous, of lb		1,079,910 25,489	1,309,086 26,892	1,789,970 25, 108	1,301,841 22,635	1,303,171 29,147	1,126,799 26,019	1,303,230 18,544	1,167,282 23, 202	1,203,143 22,659	1,198,186	1,278,505 22, 189	1, 389, 812 23, 957
Sulphur and sulphuric acid: Sulphur, production (quarterly)		1	20,002	20,100		20, 11.	20,010	1	20, 202	22,000		22, 100	20, 337
Sulphuric acid (104 plants): Consumed in production of		314, 199			293, 025			255, 396			271, 452		
fertilizershort tons_ Price, wholesale, 66°, at works		85, 915	137, 357	143, 282	152, 268	162, 658	133, 319	104, 041	93, 873	87, 944	75, 690	94, 980	99, 673
dol. per short ton Productionshort tons Purchases:	15. 50 130, 260	15. 50 116, 120	15. 50 149, 968	15. 50 159, 781	15. 50 172, 052	15. 50 169, 301	15. 50 154, 359	15. 50 141, 352	15. 50 139, 333	15. 50 111, 102	15. 50 99, 176	15. 50 110, 249	15. 50 123, 209
From fertilizer mfrsshort tons_ From othersshort tons_	35, 742 12, 111	21, 136 12, 560	38, 164 27, 249	39, 330 22, 796	36, 734 28, 813	34, 545 27, 824	26, 269 21, 647	18, 769 18, 636	11,760 13,397	11, 610 13, 186	16, 830 20, 862	27, 714 23, 334	35, 573 10, 632
Shipments: To fertilizer mfrsshort tons To othersshort tons	30, 888 46, 717	31, 056 23, 594	39, 797 34, 938	41, 520 28, 615	47, 367	39, 693	30, 615	41, 990	33,855	18, 473 29, 714	25, 381 34, 382	24, 684	28, 516
FERTILIZER	10,717	20,094	04, 900	20,010	28, 537	35, 186	38, 716	42, 319	40, 293	29, 714	34, 362	40, 739	48, 404
Consumption, Southern States¶	95	101	126	88	97	316	684	1,413	704	237	66	17	44
Exports, total† long tons. Nitrogenous† long tons. Phosphate materials† long tons. Prepared fertilizers long tons.	208, 797	109, 982 29, 591	135, 588 27, 121	118, 437 21, 093	127, 081 13, 615	68, 928 6, 241	92, 846 10, 746	84, 296 6, 707	93, 456 5, 551	157, 462 21, 116	63, 402 5, 244	102, 467 15, 319 77, 054	153, 316 39, 752 110, 633
Propared fertilizers long tons. Imports, totalt# long tons.	172, 425 2, 181 51, 317	76, 987 174 69, 176	104, 143 350 81, 560	93, 509 265 82, 121	107, 313 312 91, 807	56, 946 153 155, 348	78, 276 258 141, 787	66, 562 196 159, 071	82,946 98 176,640	126, 226 245 192, 887	50, 637 179 69, 783	421 43, 174	235 34, 434
Imports, total†# long tons Nitrogenous† long tons Nitrate of soda† long tons Phosphates† long tons Phosphates† long tons	32, 794 9, 961	24, 666 931	31, 579 1, 212	38, 728 7, 195	42, 085 17, 085	63, 245 27, 811	89, 477 44, 494	107, 341 55, 957	111,642 83,415	101, 850 75, 872	37, 137 16, 918	20, 899 2, 200 1, 350	20, 274 2, 742 1, 248
Phosphates†long tons- Potash†long tons- Price, nitrate of soda, 95 percent, N. Y.	1, 206 12, 074	3, 141 38, 963	1, 786 44, 422	2, 001 35, 276	2, 411 44, 015	3, 126 84, 235	3, 169 46, 213	3, 177 42, 669	4,486 56,045	4, 309 76, 743	5, 608 23, 436	19,909	10, 797
Superphosphate, bulk:	1. 275	1. 275	1. 275	1. 275	1. 275	1. 275	1. 275	1. 275	1. 275	1. 275	1. 275	1. 275 205, 105	1. 275 221, 772
Production short tons. Shipments to consumers short tons. Stocks, end of month short tons.	82,059	188, 007 108, 752 880, 238	276, 444 63, 486 957, 279	307, 653 24, 965 1,078,044	332, 140 23, 358	342, 210 34, 553 1,189,505	282, 810 63, 856 1,160,817	246, 286 189, 133 964, 940	203, 152 169, 152 814, 804	168, 384 79, 704 831, 536	167, 095 24, 973 870, 835	19, 396 914, 169	16, 422 979, 038
Pine oil: NAVAL STORES	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	000, 200	001,210	1,010,011	1,100,002	1,100,000	2,100,021	001,010	022,000	001,000	0,00		
Production gallons	1	312, 375	300, 544	303, 686	317, 912	330, 830	360, 252	337, 646	370, 222	378, 395	360, 889	373, 417 5, 85	354, 389
Price, wholesale "B", N. Y. dol. per bbl. Receipts, net, 3 portsbbl. (500 lb.) Stocks, 3 ports, end of month.bbl. (500 lb.)	5. 18 88, 784 310, 697	5, 30 89, 289 244, 968	5, 42 92, 482 260, 040	5. 25 101, 682 272, 027	5. 25 122, 173 321, 660	5. 20 27, 406 272, 474	5. 16 19, 525 217, 489	4. 99 28, 397 250, 113	4. 67 69, 290 250, 213	4. 65 97, 354 258, 255	4. 64 110, 998 272, 312	124, 401 311, 355	120, 950 324, 539
Rosin, wood: Productionbbl. (500 lb.) Stocks, end of monthbbl. (500 lb.)		43, 095	39, 785	41, 884	41,016	44, 489	43, 252	43, 294	46,028	47, 867	47, 293	47, 651	48, 063 86, 730
Turpentine, gum:		108, 933	109, 812	108, 244	105, 339	110, 806	111,659	108, 956	95, 283 . 52	95, 829	91,477	89, 015	. 46
Price, wholesale, N. Ydol. per gal. Receipts, net, 3 portsbbl. (50 gal.) Stocks, 3 ports, end of month.bbl. (50 gal.)	. 45 18, 798 131, 273	26, 856 71, 778	25, 161 86, 020	22, 999 94, 189	22, 834 106, 971	4, 300 94, 781	2, 235 86, 987	4, 761 88, 164	18,410 87,971	24, 366 85, 846	32, 128 103, 831	35, 293 122, 631	31, 136 131, 960
Turpentine, wood: Productionbbl. (50 gal.)_ Stocks, end of monthbbl. (50 gal.)_	7, 550 2, 937	6, 798 19, 817	6, 288 18, 504	6, 548 18, 752	6, 290 16, 819	7, 075 16, 116	6, 138 13, 418	6, 316 10, 526	7,049 7,122	7, 004 4, 588	6, 787 3, 278	7, 261 2, 997	7, 324 2, 910
OILS, FATS, AND BYPRODUCTS	3,007	10,01,	10,001	10,702	10,010	10,110	10, 110	10,020	,,,,,,,,,	1,000	0,2.0		
Animal fats and byproducts (quarterly): Animal fats:†													
Consumption, factory thous. of lb. Production thous. of lb. Stocks, end of quarter thous. of lb.	.	4228, 894 465, 267 382, 725			^a 217, 565 ^a 498, 950 ^a 418, 909			234, 949 352, 519 380, 419		 	212, 053 306, 659 386, 852		
Gelatin, edible: Productionthous. of lb	2,853	1, 570			5, 279 7, 817			5, 047			5,052		
Stocks, end of quarterthous. of lb_Greases:† Consumption, factorythous. of lb_Greases.	i	6, 556 a 61, 044			7,817 a 49.311			8, 629 50, 732			8, 526 51, 146		
Productionthous. of lb_ Stocks, end of quarterthous. of lb_		^a 82, 066 ^a 69, 540			a 89, 268 a 73, 900			71, 738 63, 590			64, 916 63, 732		
Lard compounds and substitutes:† Production	1	a371, 246 a24, 962			^a 361, 368 ^a 27, 690			316, 227 32, 738			293, 425 29, 747		
Consumption, factorythous, of lb		°33, 565			a46, 539			60, 563			59, 139		
Productionthous. of lb		^a 75, 784 ^a 189, 144			a105, 361 a242, 402			46, 208 221, 547			9, 143 172, 371		
Vegetable oils and products: Vegetable oils, total: Consumption, factory (quarterly)†		l											
thous. of lbthous. of lb	383 92, 174	474, 268 1, 161 55, 213	234	427	^a 805, 456 372	331	522 78 745	754, 643 396 80, 395	939	632 96, 622	628, 186 251 121, 023	593 95, 895	696 89, 492
Imports†#thous. of lb_ Production (quarterly)†_thous. of lb_ Stocks, end of quarter:†		^a 415.279	53, 935	60, 028	34, 200 a730, 339	71, 191	78, 745	581, 304	91, 445		357, 167		
Crude thous, of lb Refined thous, of lb		^a 523, 974 ^a 525, 101			557, 756 •594, 847			525, 210 642, 272			507, 571 602, 217		

New series. For earlier data see p. 20 of the April 1933 issue (crude methanol) and p. 19 of January 1934 issue (explosives).
† Revised series, see p. 36 of the June 1933 issue, for 1932 revisions, exports and imports of fertilizer and imports of vegetable oils; for 1933 revisions on exports see p. 20 of the September 1934 issue; for revised data for crude methanol production for 1933, see p. 36 of the May 1934 issue. Quarterly data on fats and oils for the years 1932 and 1933 were shown on p. 19 of the March 1935 issue; for 1934 on p. 19 of this issue.

A The refined equivalent of crude production is approximately 82 percent.

Texas only. Louisiana produced 23 percent of United States production in 1933 and 16 percent in 1934.
† Figures since January 1922 revised due to dropping of Missouri from Southern States classification. See p. 19 of the January 1934 issue.

* Revised.

* Revised.

Monthly statistics through December 1931,	1935		19	34			<u></u>		19	35		 _	
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
C	немі	CALS	AND	ALLI	ED P	RODU	CTS-	-Contin	nued	<u> </u>	<u>'</u>		<u>' </u>
OILS, FATS, AND BYPRODUCTS—Con.		l											<u> </u>
Vegetable oils and products—Continued. Copra and coconut oils: Copra:													
Consumption, factory (quarterly) short tons Imports#short tons	19, 535	45, 000 8, 624	5, 177	20, 606	47, 392 27, 674	17,393	10, 415	48, 683 26, 579	15, 038	11,990	35, 733 6, 858	26, 138	10, 330
Stocks, end of quartershort tons Coconut or copra oil: Consumption factory:		16, 772		20,000	15, 210	11,000	10, 410	25, 688	10,000		24, 605	20, 100	10, 550
Crude (quarterly)†thous. of lb Refined, total (quarterly)† thous. of lb		113, 731 4 67, 375			a124, 734 a 94, 288			150, 711			128, 036 86, 811		
In oleomargarine thous, of lb. Imports# thous, of lb. Production (quarterly): Crude thous, of lb.	16,771 25,965	10, 279 17, 990 56, 716	11, 360 14, 810	12, 787 20, 935	13, 771 17, 492 61, 238	14, 428 31, 609	17, 282 27, 736	14, 560 25, 045 62, 261	15, 945 25, 293	13, 804 27, 849	11, 471 39, 040 44, 502	10, 326 22, 929	13, 056 29, 770
Refinedthous, of lb Stocks, end of quarter:		63, 617			80, 658			96, 256			83, 017		
Crude thous of lb-Refined thous of lb-Cottonseed and products: Cottonseed:		174, 924 37, 381			°152, 761 34, 277			122, 142 31, 960			112, 507 26, 036		
Consumption (crush)short tons_ Receipts at millsshort tons_	436, 027 760, 691	438, 856 958, 925	4601, 940 41,015,200	4529, 307 4534, 923	^a 415, 670 ^a 308, 993	402, 115 127, 905	^a 337, 731 ^a 61, 236	a260, 964 a40, 090	a129, 372 a18, 886	^a 102, 266 ^a 22, 435	a68, 175 a 24, 467	a 65, 362 a 30, 868	145, 115 203, 442
Stock at mills, end of month short tons Cottonseed cake and meal:	472, 566	≈818 , 844	a1,232,104	a1,237,720	1,131,043ء	4856, 833	۵580, 238	a359, 364	a248, 878	a169, 047	a125, 339	a 89, 575	149, 446
Exports†short tonsshort tons	1, 420 194, 282	124 •194, 801	196 a270, 137	306 •245, 515	82 4189, 057	94 a183, 204	127 a156, 047	236 a118, 496	24 • 61, 704	49 46, 959	223 a 30, 313	20 a 29, 132	80 65, 380
Stocks at mills, end of month short tons	196, 095	a168, 611	a258, 923	² 298, 699	a325, 123	a340, 763	⁴ 348, 254	a309, 460	a263, 899	242, 204	a223, 893	a198, 367	178, 358
Cottonseed oil, crude:† Production	127, 816 74, 537	^a 133, 756 ^a 74, 462	a184, 489 a 97, 575	a165, 085 a102, 309	^a 128, 785 ^a 97, 469	a124, 398 a102, 0 45	a108, 169 a103, 499	a 84, 258 a 96, 657	43, 525 61, 725	a 33, 194 a 47, 589	a 22, 617 a 38, 036	a 20, 772 a 28, 263	43, 660 27, 638
Consumption, factory (quarterly)† thous. of lb In oleomargarinethous. of lb Price, summer yellow, prime, N. Y.	6, 714	4402, 364 7, 428	7,322	7, 323	a358, 668 7, 533	9, 015	12, 171	286, 324 9, 854	11,005	7,819	256, 192 6, 425	5,819	6, 403
dol. per lb Production †thous. of lb Stocks, end of monththous. of lb Flaxseed and products:	73, 430 287, 347	. 075 • 79, 472 •450, 605	. 081 a155, 023 a462, 769	.092 a149, 746 a487, 906	. 101 a132, 325 a513, 106	. 109 a111, 890 a516, 803	.114 a102, 962 a530, 014	. 108 a 97, 237 a557, 623	. 103 a 73, 380 a576, 783	. 105 a 52, 011 a540, 864	, 101 a 37, 063 a513, 358	. 096 a 26, 066 a444, 833	. 099 38, 935 178, 358
Flaxseed: Imports, United States#.thous. of bu. Minneapolis and Duluth:	1, 322	959	1, 297	743	1,823	770	1,997	1,970	1, 160	1,360	1,738	2, 240	1, 129
Receiptsthous. of buthous. of buthous. of buthous. of buthous. of buthous. of bu	4, 009 389 2, 040	1, 230 126 1, 008	910 234 1, 218	294 127 1, 210	252 83 1, 108	139 114 1,011	135 54 978	105 44 878	139 242 603	214 179 397	319 70 344	205 117 248	985 81 344
thous. of bu Stocks, end of quarter_thous. of bu		4, 293 1, 368			4, 569 1, 851			5, 754 2, 094			6, 104 1, 464		
Price, No. 1, Minneapolis dol. per bu. Production, crop estimate	1.68	1.98	1.90	1.86	1.99	1.97	1.94	1.81	1, 85	1.77	1.65	1. 59	1.53
stocks, Argentina, end of month thous. of bu-	. / 14, 115 4, 331	2, 756	2, 362	1, 575	• 5, 213 2, 362	3, 937	5, 118	7, 087	7, 874	7, 087	6, 299	5, 315	2, 322
Linseed cake and meal: Exportstheus. of lb.	1	20, 935	30, 869	31, 338	21, 558	32, 805	23, 524	30, 704	36,929	33, 201	53, 605	39, 368	41, 787
Shipments from Minneapolis thous. of lb- Linseed oil:	21, 527	5, 533	6, 483	7, 325	8, 182	7, 714	9, 653	7, 952	6, 114	4, 776	4, 485	7, 544	12, 506
Consumption, factory (quarterly)† thous. of lb		• 61, 678			a 55, 120			59, 376			82,888		
Price, wholesale, N. Ydol. per lb. Production (quarterly) t-thous. of lb.	10, 235	. 094 85, 038	.091	3,525	. 087 90, 253 2, 233	3, 298	4, 209	111, 823	6, 053	6,118	. 096 116, 946 6, 045	4, 797	, 087 5, 233
Shipments from Minnthous. of lb Stocks at factory, end of quarter thous. of lb	1	4, 163	4, 145	3, 525	2, 255 a113, 721	3, 298	4, 209	6, 324 125, 416	0, 000	0, 110	104, 995	4, 101	0, 200
Vegetable shortenings: Price, tierces, Chicago*dol. per lb. Oleomargarine: Consumption (tax-paid withdrawals)	. 130	. 098	. 107	. 111	. 124	. 129	. 133	. 130	. 127	. 128	. 129	. 124	. 130
thous. of lb. Price, standard, uncolored, Chicago		27, 545	26, 421	28, 980	32, 178	33, 724	45, 351	31, 511	38, 243	27,785	26, 766	17,846	26, 193
dol. per lb. Productionthous. of lb.	31, 85 5	. 090 26, 842	. 098 26, 517	. 100 28, 809	. 104 30, 470	33, 632	. 125 41, 895	34, 200	37, 419	30, 338	25, 263	21, 469	25, 795
PAINTS													
Paints, varnish, and lacquer products: \$ Total sales thous. of dol. Classified thous. of dol. Industrial thous. of dol. Trade thous. of dol. Unclassified (273 estab.) \$ thous. of dol.	. 7,868	21,715 14,177 5,268 8,909 7,538	23, 652 15, 382 5, 814 9, 568 8, 270	19, 801 13, 224 5, 208 8, 016 6, 577	16, 006 10, 805 5, 226 5, 579 5, 201	20, 936 14, 687 7, 140 7, 547 6, 249	21, 332 15, 252 7, 299 7, 953 6, 080	26, 676 18, 418 8, 061 10, 357 8, 258	33, 025 22, 295 9, 178 13, 117 10, 730	36, 344 24, 434 8, 689 15, 745 11, 909	32, 510 22, 118 8, 503 13, 615 10, 391	29, 145 a 19, 675 a 8, 338 a 11, 336 9, 520	28, 699 19, 214 7, 777 11, 438 9, 484
Plastic, cold-water paints, and calcimines: Sales: Calcimines	274,829 27,463	259, 136 27, 314	274, 366 30, 807	225, 078 27, 864	227, 827 18, 188	284, 758 22, 665	221, 663 24, 312	299, 610 33, 675	332, 343 36, 653	376, 644 35, 563	303, 229 28, 668	253, 256 29, 039	266, 689 29, 261
Cold-water paintsdollars. • Revised.	102, 379	71,828	78, 496	70,304 ctober, 1 e	52,869			l 88, 114	113, 202	128, 461	102,892 December		107,877 ite.

[•] Revised.
• Revised.
• December, 1 estimate.
• The earlier data on lard-compound price, see p. 18 of the January 1934 issue
† Revised series: Monthly data on cottonseed and sottonseed products for the year ended July 1932 were shown on p. 20 of the February 1933 issue and for year ended July 1933 were shown on p. 38 of the November 1934 issue and for year ended July 1935 on p. 20 of this issue.
• For exports of cottonseed cake and meal for the year 1932 see p. 37 of the June 1933 issue, data revised for 1933 see p. 19 of the September 1934 issue.

Quarterly data on fats and oils for the years 1932 and 1933 were shown on p. 19 of the March 1935 issue; for 1934 on p. 19 of this issue.

See footnote on p. 37 of the October 1934 issue.

Befor revised data on paint, varnish, and lacquer products for the years on "total" for 1928-35 and "unclassified" for years 1932-35 see p. 20 of this issue.

This series prior to September 1935 was listed as "Lard Compound."

Monthly statistics through December 1931, logether with explanatory footnotes and refer-	1935		19	934					19	35	,		
ences to the sources of the data, may be found n the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	Augus
CI	HEMI	CALS	AND	ALLI	ED P	RODU	CTS-	-Conti	nued				
CELLULOSE PLASTIC PRODUCTS													
Nitro-cellulose:* Sheets, rods, and tubes:		0.11			4 000		1 470	1.000		1 000	1 000		
Production thous of lb Shipments thous of lb Cellulose-acetate:*	1,551 1,435	841 872	1, 131 1, 094	948 1,028	1,089 954	1, 465 1, 275	1, 476 1, 135	1,363 1,228	1, 311 1, 35 6	1, 292 1, 246	1,009 1,017	1,026 1,024	1, 28 6 1, 29
Sheets, rods, and tubes: Productionthous. of lb	882	393	449	304	466	1,004	922	962	1, 107	718	317	486	59
Shipmentsthous. of lb ROOFING	884	415	409	276	448	1,026	849	1,054	1,048	649	293	• 525	57
Dry roofing felt: Productionshort tons	20, 419	15, 667	14, 710	12, 972	11,310	12, 899	11, 726	15, 223	19, 723	21, 831	21, 454	20, 215	20, 66
Stocks, end of monthshort tons Prepared roofing shipments: ¶ Totalthous. squares	7,376	6, 411 2, 019	6, 648 2, 387	6,672	8, 555 1, 373	6, 629 1, 277	7, 484 1, 118	7, 909 2, 032	6, 653 2, 974	6, 324 2, 882	7, 252 2, 213	7, 376 2, 321	7,78 2,76
Grit roll thous. squares. Shingles (all types) thous. squares.		557 477	597 655	462 483	345 315	368 247	278 257	464 555	606 908	586 991	494 739	576 635	81
Smooth rollthous, squares		985	1, 136	996	713	663	583	1,012	1, 460	1,304	980	1, 110	1, 28
		ELI	ECTR	IC PO	WER	AND	GAS						
ELECTRIC POWER													
Production, total†mills. of kwhr_ By source: Fuels †mills. of kwhr_	8,218 5,186	7, 207 4, 814	7, 833 5, 138	7, 609 4, 664	8, 058	8, 349 5, 079	7, 494 4, 512	8, 011	7, 817 4, 206	8, 021 4, 300	7, 873 4, 424	4,778	a 8, 56
Water power †mills. of kwhr_ By type of producer;	3,031	2, 393	2, 695	2, 945	4, 875 3, 183	3, 270	2,982	4, 446 3, 566	3, 612	3, 721	3, 449	a 3, 592	a 5, 24 a 3, 32
Central stations † mills. of kwhr Street railways, manufacturing plants, etc.	7,743	6, 846	7, 426	7, 206	7, 601	7,881	7,063	7, 552	7, 366	7, 556	7,417	a 7, 843	• 8, 07
mills. of kwhr Sales of electrical energy: Sales to ultimate consumers, total (Edison	475	361	407	403	457	468	431	459	451	465	456	527	49
Elec. Inst.) mills of kwhr Domestic service		5, 774 1, 024	5, 988 1, 081	5, 989 1, 168	6, 126 1, 224	6, 469 1, 317	6, 194 1, 211	6, 081 1, 125	6, 225 1, 102	6, 145 1, 060	6, 147 1, 059	6, 265 1, 052	6, 61 1, 07
Commercial—retailmills. of kwhr Commercial—wholesale.mills. of kwhr Municipal street lighting		1, 111 3, 034	1, 112 3, 142	1, 157 2, 989	1, 192 2, 969	1, 245 3, 135	1, 164 3, 103	1, 120 3, 134	1, 129 3, 327	1, 099 3, 346	1, 095 3, 396	1, 128 3, 468	1, 17 3, 73
Railroads: mills. of kwhr		•	194	203	206	222	213	201	186	175	152	170	18
Electrified steammills. of kwhr Street and interurban_mills. of kwhr Revenues from ultimate consumers (Edison		55 323	59 353	361	64 418	67 431	62 391	67 384	69 365	66 354	65 331	67 329	6 33
Elec. Inst.)thous. of dol		150, 196	155, 812	160, 451	163, 807	170, 101	162, 470	155, 884	156, 069	153, 203	151, 437	151, 215	156, 03
Manufactured gas:*†	10,055	10,022	10,027	9, 994	9, 972	9,915	9, 928	9 933	9,967	10, 036	10, 049	10, 047	
Customers, total thousands. Domestic. thousands. House heating thousands. Industrial and commercial thousands.	9,501 105	9, 480 96	9, 474 106	9, 432 115	9, 404 118	9,346 121	9, 362 123	9, 371 115	9, 397 118	9, 465 121	9, 484 116	9,489 107	
Sales to consumersmillions of cu. It	437 25, 348	437 27, 586	438 29, 231	30, 101	32, 119	439 34, 809	433 33, 943	435 32,099	32, 089	31,668	30,006	26, 675	
Domestic millions of cu. ft House heating millions of cu. ft Industrial and commercial	17,243 430	20, 163 490	20, 732 1, 295	19, 128 3, 630	19, 137 5, 321	20, 198 6, 391	19, 652 6, 019	19, 343 4, 620	19, 180 4, 206	19, 924 3, 359	20, 468 1, 411	18, 236 610	
millions of cu. ft Revenue from sales to consumers	7,540	6, 770	7,022	7, 154	7, 445	8,000	8,071	7,941	8, 518	8, 214	7,981	7, 647	
thous. of dol	27,637 21,935 319	30, 694 24, 972 402	31, 935 25, 405 912	31, 921 24, 210 1, 942	32, 902 24, 060 2, 939	34, 424 24, 485 3, 797	33, 482 23, 576 3, 778	32, 227 23, 224 2, 983	31, 957 23, 385 2, 464	32, 423 24, 726 1, 726	31, 763 25, 123 910	28, 824 22, 978 426	
Industrial and commercialthous. of dol Natural gas:*†	5,270	5, 210	5, 488	5, 638	5, 763	5,995	5, 989	5, 880	5,962	5, 838	5, 625	5, 315	
Customers, total thousands thousands thousands thousands thousands	5,659 5,340	5, 530 5, 218	5, 588 5, 263	5, 647 5, 302 343	5, 673 5, 316	5, 620 5, 267	5, 638 5, 284	5, 663 5, 305	5, 653 5, 303	5, 671 5, 325	5, 662 5, 329	5, 646 5, 321	
Industrial and commercial_thousands_ Sales to consumersmillions of cu. ft Domesticmillions of cu. ft	318 68, 437 10, 919	310 64, 021 12, 216	322 69, 450 15, 657	80, 812 23, 135	355 93, 384 33, 916	351 101, 570 40, 640	351 100, 606 39, 945	356 93, 343 35, 452	348 85, 690 29, 132	343 79, 084 24, 303	331 70, 578 18, 060	323 65, 110 12, 617	
Industrial and commercial millions of cu. ft	56,547	50, 819	52, 983	56, 780	58, 444	59, 833	59, 514	56, 709	55, 544	53, 692	51, 288	51, 599	
Revenues, from sales to consumers thous. of dol. Domesticthous. of dol.	19, 993 9, 824	19, 415 10, 356	21, 655 12, 103	26, 580 15, 938	33, 239 21, 414	37, 679 25, 302	36, 870 24, 339	34, 035 22, 168	30, 400 19, 043	27, 207 16, 679	23, 330 13, 603	20, 256 10, 718	
Industrial and commercial thous. of dol.	10,038	8, 918	9, 430	10, 509	11,666	12, 198	12, 348	11, 683	11, 203	10, 371	9, 575	9, 403	
		FOO	DST	UFFS	AND	TOBA	cco						
BEVERAGES Fermented malt liquors:*													1
Consumption (tax-paid withdrawals) thous, of bbl	3, 931	3, 512	3, 277	2,968	2,722	2, 329	2, 545	3, 270	3, 431	4,006	4,341	5, 465	5, 33
Productionthous. of bbl Stocks, end of monththous. of bbl	3, 868 6, 690	3, 271 6, 270	3, 290 6, 064	2, 721 5, 654	2, 592 5, 438	2, 874 5, 811	2, 825 5, 925	4, 036 6, 472	4, 465 7, 219	4, 576 7, 736	4, 521 7, 615	5, 335 7, 341	5, 10 6, 92
Distilled spirits:* Consumption (tax-paid withdrawals)† thous. of proof gal	7, 020	4, 604	5, 963	6, 072		4 014	4 501	g nro	4 001		4 075		
Whiskythous. of proof gal.	6, 372	3, 961	5, 963 5, 267	5, 338	6, 323 5, 516	4, 214 3, 700	4, 591 4, 203	5, 258 4, 715	4, 901 4, 384	5, 301 4, 613	4, 675 4, 014	4, 265 3, 486	4, 53 3, 75

^{*} New series. For earlier data see p. 19 of the May 1935 issue, manufactured and natural gas. Beverage figures are from the U. S. Treasury, Alcohol Tax Unit. Monthly data on distilled spirits available beginning July 1933 and on fermented malt liquors, April 1933. Series on cellulose products prior to January 1933 not available.

¶ Revised series. Data revised beginning with January 1932. See p. 39 of the April 1935 issue. Revisions for period January 1932-January 1934, inclusive, will be shown in a subsequent issue.

¶ For revised data for electric-power production for 1932 see pp. 38 and 56 of the May 1933 issue; for 1933 see pp. 38 of the May 1934 issue; 1934 data also revised. Revisions not shown in the June 1935 issue will appear in a subsequent issue. Manufactured and natural gas revisions for years 1929-34, inclusive, were shown on pp. 19 and 20 of the May 1936 issue. Data on consumption of distilled spirits revised to include brandy tax paid direct from fruit distilleries. For revisions see p. 39 of the March 1935 issue.

© Consumption of distilled spirits (withdrawn tax paid) plus brandy tax paid direct from fruit distillers plus ethyl alcohol withdrawn tax paid (see p. 33) equals Bureau of Internal Revenue total of distilled spirits withdrawn tax paid.

• Revised.

Monthly statistics through December 1931,	1935		19	34					19	935			
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
	FO	ODST	UFFS	AND	тов	ACCO	—Cont	inued				•	
BEVERAGES—Continued													
Distilled spirits—Continued. Stocks, end of month—thous, of proof gal—Whisky————thous, of proof gal—Rectified spirits:	187, 729 180, 066	78, 380 72, 883	84, 093 78, 471	90, 055 84, 198	98, 028 91, 630	109, 203 102, 504	119, 034 112, 082	129, 679 122, 560	139, 036 131, 659	150, 477 142, 639	160, 624 152, 686	171, 094 163, 202	180, 268 172, 363
Alcohol, ethyl, withdrawn tax paid (see p. 38): Consumption (tax-paid withdrawals)*											İ		
thous. of proof gal	2, 019	1, 577	2, 672	2,825	3, 137	1, 235	1, 202	1, 492	1,414	1, 451	1,345	1, 271	1,385
Butter: thouse of the	149,397	a120 20e	a147, 877	a149 555	a139, 956	#124 OFO	a114 Ot4	a110 049	a120 465	4154 967	a190 011	a199 970	a 150 704
Consumption, apparent*†thous. of lb Price, N. Y., wholesale (92-score) dol. per lb	, 26	a139, 206	. 27	a142, 755	. 31	a134, 872	. 36	a118, 843	a139, 465	a154, 367	a138, 811	a133, 372	^a 150, 704
Production (factory)† thous of 1b. Receipts, 5 markets thous of 1b. Stocks, cold storage, creamery, end of month thous of 1b.	141, 141 48, 294 148, 666	^a 143, 761 49, 392	a133, 817 49, 928 111, 073	41, 564 81, 034	47, 175	106, 122 42, 716	101, 136 37, 873 8, 110	111, 207 38, 127 5, 341	130, 984 44, 246 5, 676	179, 162 58, 860 33, 096	. 24 200, 733 72, 844 96, 392	. 24 186, 562 72, 036 149, 628	157, 839 53, 000 a 156, 855
Cheese: Consumption, apparent thous. of lb-	53,989	a 48, 526	a 59, 802	48, 867	a 41, 642	a 56, 793	a 46, 928	48, 606	a 55, 145	a 61, 215	a 56, 641	a 52, 153	a 53, 889
Imports#	3, 632 . 17 59, 491 47, 448 16, 384	4, 063 . 14 a 56, 937 a 37, 983 12, 840	4, 460 . 14 a 54, 008 a 33, 987 14, 277	5, 730 . 15 a 42, 890 a 24, 824 13, 609	3, 565 . 15 a 37, 771 a 20, 991 9, 522	3, 575 . 17 26, 109 22, 181 13, 526	4, 084 . 18 27, 743 21, 118 10, 821	4, 220 . 17 34, 408 24, 695 8, 955	4, 455 . 17 40, 547 30, 573 10, 688	3, 735 . 16 56, 909 44, 934 11, 803	3, 836 . 15 70, 659 55, 607 14, 645	2, 832 . 15 68, 760 54, 293 18, 480	3, 647 . 16 61, 513 51, 493 16, 687
thous. of lb American whole milk†thous. of lb	114, 917 102, 633	127, 363 108, 624	118,008 102,832	109, 972 96, 688	102, 197 89, 878	81, 220 71, 007	70, 156 60, 943	62, 851 54, 769	54, 459 46, 593	56, 767 48, 320	75, 291 64, 395	94, 679 82, 397	a 105, 851 a 92, 767
Milk: Condensed and evaporated: Production:† Condensed (sweetened) - thous. of lb	18, 918	a 18, 116	a 18, 157	a 15, 202	a 14, 931	14, 297	15, 122	18,764	23, 224	27, 349	33, 619	23, 334	21, 689
Evaporated (unsweetened) \$ thous. of lb	138, 202	a146, 883	a134, 189	a101, 183	a 93, 964	118, 562	123, 657	141, 331	180, 943	231, 663	269, 344	209, 278	161, 929
Exports: Condensed (sweetened)thous. of lb	235	797	553	821	470	499	599	842	717	89	265	319	2 42
Evaporated (unsweetened) thous. of lb	2, 383	2, 759	3, 324	2,840	2, 965	2, 679	2, 642	4,882	3, 267	3, 441	2, 432	1, 581	1, 582
Prices, wholesale, N. Y.: Condensed (sweetened) dol. per case	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4.85	4,85	4.85	4.85	4.85
Evaporated (unsweetened) dol. per case Stocks, manufacturers, end of month:	2, 80	2. 70	2. 70	2. 70	2. 70	2. 79	3.00	3.00	3.00	3.00	3.00	2.80	2.80
Condensed (sweetened): Bulk goodsthous. of lb Case goodsthous. of lb Evaporated (unsweetened):	8, 182 17, 349	9, 476 15, 891	9, 417 13, 555	9, 135 11, 236	7, 687 10, 516	5, 635 8, 068	4, 646 5, 153	4, 880 3, 714	5,759 5,552	9, 571 12, 284	13, 059 16, 511	13, 956 18, 159	a 11, 648 18, 460
Case goodsthous. of lb_ Fluid milk:	343, 132	175, 129	215, 700	203, 402	156, 793	59, 791	28, 913	39, 993	74, 145	179, 684	287, 204	339, 978	358, 780
Consumption in oleomargarine thous. of lb	6,515	6, 332	6, 165	6, 552	6, 880	7, 731	9,622	7,700	8, 645	7, 012	5, 998	4, 489	5, 371
Production, Minn. and St. Paul thous. of lb	24,773	24,004	24, 174	23, 449	24, 747	27, 094	25, 978	29, 838	29, 722	38, 702	39, 899	32, 713	27, 869
Receipts: Boston, incl. creamthous. of qt Greater New York*thous. of qt Powdered milk:	107,265	18, 099 103, 331	18, 290 106, 118	17, 846 102, 914	17, 350 101, 691	17, 656 103, 072	15, 747 92, 157	17, 624 105, 684	17, 110 105, 280	18, 131 111, 529	17, 535 110, 417	19, 614 110, 573	18, 431 107, 630
Exports thous. of lb. Orders, net, new thous. of lb. Stocks, mfrs. end of mo thous. of lb.	282 14,611 29,589	376 11,090 41,794	163 11, 629 40, 795	234 11, 437 36, 530	168 11,716 33,151	213 10, 700 30, 207	223 15, 367 23, 568	170 13, 755 20, 407	200 12, 298 20, 896	228 13, 646 27, 377	207 12, 338 36, 440	281 a 12, 989 38, 504	243 16, 239 34, 698
FRUITS AND VEGETABLES											ē		
Apples: Production, crop estimatethous. of bu Shipments, car lottcarloads Stocks, cold storage, end of month	f 168, 209 6, 855	a 10, 509	a 17, 441	• 7, 725	*120, 670 * 5, 740	5, 732	5,838	4,674	3, 107	1, 175	616	1, 307	1, 605
thous. of bbl Citrus fruit, car-lot shipments†carloads Onions, car-lot shipments†carloads Potatoes:	2, 374 6, 800 3, 420	4,092 a 5,854 a 3,727	10, 408 a 7, 480 a 3, 626	10, 328 a 13, 772 a 2, 151	8,890 a 14,714 a 1,933	6, 928 14, 866 2, 787	4, 646 14, 199 2, 601	2, 642 15, 198 1, 208	1, 189 16, 741 2, 385	360 15, 574 3, 326	12, 114 3, 038	11, 466 1, 020	8, 428 1, 744
Price, white, N. Ydol. per 100 lb. Production, crop estimatethous. of bu Shipments, car lottcarloads	. 906 /365, 995 11, 258	1. 006 a 14, 846	. 948 a 21, 959	1. 006 a 14, 922	. 975 •385, 421 • 72, 188	. 975	1. 006 20, 923	. 881	. 935 17, 688	. 806 18, 386	. 713 21, 073	. 965 15, 453	. 706 9, 097
GRAINS		l				}							•
Exports, principal grains, including flour and meal†thous. of bu	3, 449	3, 388	2,884	2, 773	1, 842	2,050	1,615	1,762	1,478	1,607	1, 594	1,999	2, 003
Barley: Exports, including malt†thous. of bu	1, 953	743	582	535	111	628	209	128	88	79	67	549	581
Price, no. 2, Minn.: Straight*dol. per bu Malting*dol. per bu- Production, crop estimatethous. of bu-	. 58 . 69 f 290, 297	1. 07 1. 16	1.02 1.10	1.06 1.17	1.09 1.20 •118,348	1, 09 1, 18	1.08 1.15	1.01 1.08	. 97 1. 07	. 87 . 94	.71 .82	. 58 . 65	. 52
Receipts, principal markets* thous. of bu Visible supply, end of month	13, 780	8, 595	5, 484	5, 188	4,796	2, 297	1,893	2, 104	2, 550	3, 205	2, 628	1, 559	7, 645
thous. of bu		•	13, 525	-	14, 401			9,005	7,684		5,169	3, 681	6, 412

*New series. For earlier data see p. 20 of the November 1932 issue. Since the division of no. 2 barley by the Department of Agriculture into straight and malting grades as of July 1, 1934, prices for each grade have been reported separately. See p. 19 of the June 1933 issue for butter consumption. Data on consumption of rectified spirits are as indicated by the sale of stamps. Data prior to April 1933 not published. #Revised series. For revisions refer to the indicated pages of the monthly issues, as follows: For earlier data on stocks (cold-storage holdings) of total and American whole-milk cheese, and production of condensed and evaporated milk, p. 20, January 1933. For 1932 and 1933 revisions on production of butter; cheese, condensed and evaporated milk, p. 39, November 1933. For 1932 revisions on production of butter; cheese, condensed and evaporated milk, see p. 19 of the sissue. For 1933 revisions on production of post the recombendant of the sissue. For 1933 revisions on production of butter; cheese, condensed and evaporated milk, see p. 19 of the sissue. For 1933 revisions on production of apples, citrus fruits, onions, and potatoes, see p. 20 of this issue. For revised figures for 1933 exports of principal grains and barley, see p. 20 of September 1934 issue. For 1933 exports of principal grains and barley, see p. 20 of September 1934 issue. For 1933 exports of principal grains and barley, see p. 20 of September 1934 issue. For 1933 exports of principal grains and barley, see p. 20 of September 1934 issue. For 1933 exports of principal grains and barley, see p. 20 of September 1934 issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	34					19	35			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem-	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
	FO	ODST	UFFS	AND	тов	ACCO	—Cont	inued					
GRAINS—Continued Corn:													
Exports, including meal†thous. of bu- Grindingsthous, of bu-	- 28 - 4,710	357 4,839	308 5, 302	224 4,062	147 5, 261	74 4,051	51 3, 399	62 4, 574	44 5, 513	39 4, 571	29 4, 028	63 44,001	74 3, 917
Prices, wholesale: No. 3, yellow (Kansas City)_dol. per bu_	. 78	. 81	.80	.91	.96	.96	.92	.88	.93	.92	.89	.87	. 84
No. 3, white (Chicago)dol. per bu_ Production, crop estimatethous. of bu_ Receipts, principal markets_thous. of bu_	- /2,213,319	. 84 18, 685	. 82 16, 157	. 93 8, 858	1. 01 •1,377,126 9, 226	6,720	5, 999	.89	9,878	10, 850	.88	.87	6, 146
Shipments, principal markets thous. of bu-	1 '	10, 448	12, 372	12, 514	11, 294	8, 931	7, 767	7, 559 9, 308	7, 905	7, 356	9, 091 6, 039	7, 313 4, 565	3, 342
Visible supply, end of month • thous. of bu	1	62, 407	58, 683	50, 537	43, 462	34, 204	28, 160	21, 923	15, 924	12,041	8,860	7, 317	6, 821
Oats: Exports, including oatmealt thous. of bu Price, no. 3, white (Chicago) dol. per bu	- 142 - 30	87 . 55	71 . 52	78 .54	73 . 56	91 . 56	. 54 . 54	68 . 49	65 .50	63 . 44	303 . 39	154 .36	70 . 29
Production, crop estimatethous, of bu.	- 1/1.183.870	4, 886	4, 516	3,876	•525, 889 3, 119	1, 983	2, 256	2, 261	2, 224	3, 351	1,901	2, 544	28, 907
Visible supply, end of month • thous. of bu.	1	24, 241	22, 627	22, 191	22, 576	21, 258	19, 443	14, 366	11,867	10, 786	8, 399	7, 075	25, 068
Rice: pockets 100 lb Imports# pockets 100 lb	90, 194 13, 107	31, 328 47, 313	61, 164 44, 645	61, 640 42, 643	53, 225 46, 330	73, 882 93, 287	46, 194 182, 985	26, 121 81, 158	141, 593 15, 644	288, 072 7, 717	329, 712 6, 897	55, 374 11, 789	35, 182 12, 412
Price, wholesale, head, clean, New Orleans dol. per lb.	. 040	. 039	.039	.049	. 049	.049	.039	.039	.039	.040	.040	.040	. 040
Production, crop estimatethous of bu Southern States (La., Tex., Ark., and Tenn.):	- 738,918				• 38, 296								
Receipts, rough rice, at mills thous. of bbl. (162 lb.) Shipments from mills (milled rice) total	- 930	836	1, 974	910	612	688	1, 280	825	175	143	82	14	272
thous, of pockets (100 lb.). Stocks, domestic, rough and cleaned (in	- 591	747	993	810	714	829	1,054	910	953	961	529	270	331
terms of cleaned rice) end of month thous. of pockets (100 lb.). Rye:	1	1,083	2, 189	2, 356	2, 311	2, 247	2, 562	2, 550	1,842	1,075	632	383	333
Exports, including flourthous. of bu Price, no. 2, Minneapolisdol. per bu	47	.87	.76	.76	.80	.76	. 69	.61	0 .61	. 54	0	.48	.45
Production, crop estimatethous of bu- Receipts, principal markets* thous of bu- Visible supply, end of month*	_ 52, 236	1, 401	1, 502	2,332	• 16, 045 445	86	57	405	190	1,680	298	286	2, 212
Wheat:	8,367	a 11, 735	12, 323	13, 425	12, 572	11, 486	10, 630	9, 652	8, 988	9, 198	8, 559	6, 907	7, 060
Exports:† Wheat, including flourthous. of bu Wheat onlythous. of bu	1,324	2, 199 109	1,923 57	1,936 152	1, 511 32	1, 257 14	1,301 4	1, 502 10	1, 281 30	1, 426 2	1, 195 8	1, 231 66	1, 278 8
Prices, wholesale: No. 1 Dark Northern Spring, Minn.* dol. per bu.	1.33	1. 21	1.15	1.14	1. 17	1. 18	1. 15	1, 13	1. 19	1.16	1.05	1.13	1. 27
No. 2 Red Winter, St. Louis dol. per bu. No. 2 Hard Winter, K C.dol. per bu.		1. 04 1. 08	1.00 1.02	1. 01 1. 02	1.04	1.02	.98	. 95	. 97 1. 05	.93	.86 .88	.87 .99	. 92 1. 04
Weighted average 6 markets, all grades dol. per bu		1. 19	1. 02	1. 02	1.04	1.01	1.00	. 97 1. 06	1. 13	1.08	.97	.97	.98
Production, crop estimate, total thous. of bu.	- / 598,935				• 496,929								
Spring wheat thous of bu Winter wheat thous of bu Receipts thous of bu	_[/ 431,709	19, 082	12,946	9, 154	•91, 377 •405,552 7, 843	5, 127	3, 771	4, 668	6, 390	8, 298	10, 024	28, 895	48, 169
Shipments thous, of bu	15, 595	14, 767 506, 250	15, 395 497, 570	15, 066 471, 620	8, 051 509, 410	8, 638 517, 317	6, 846 481, 793	6, 355 445, 599	7, 971 405, 507	8, 683 380, 760	11, 217 342, 490	11, 233 339, 480	14, 997 359, 920
Canada thous of bu United States thous of bu Stocks, held by mills (quarterly)	219, 903 78, 631	222, 260 119, 001	246, 247 107, 050	249, 686 98, 756	253, 119 89, 766	242, 363 74, 774	235, 515 62, 769	227, 259 52, 735	216, 181 42, 832	199, 926 31, 607	194, 779 23, 739	192, 419 36, 674	186, 114 64, 198
thous. of bu. Wheat flour:	155, 791	160, 904			134, 935			87, 314			58, 700		
Consumption (computed)†.thous. of bbl. Exportsthous. of bbl.	8,621 279	9, 268 443	9, 875 397	8, 881 380	8, 694 315	8, 600 265	8,009 276	8, 697 317	8, 154 266	7, 920 303	7, 624 253	7, 665 248	47,646 270
Grinding of wheat thous. of bu Prices, wholesale:		40, 371	41, 833	37, 393	34, 323	37,766	34, 509	36, 309	35, 466	35, 567	33,745	33, 918	4 37, 141
Standard Patents, Minndol. per bbl. Winter, straights, Kansas City dol. per bbl.	1	7. 50 6. 22	7. 32 5. 88	7. 25 5. 79	7. 25 5. 85	7. 32 5. 79	7. 28 5. 75	7. 16 5. 66	7. 48 5. 91	7, 22 5, 69	6. 87 5. 54	7. 44 6. 13	7. 99 6. 24
Production: Flour, actual (Census) thous, of bbl.	1	8,822	9, 181	8, 211	7, 547	8,315	7, 599	7,986	7, 787	7,806	7,381	7,387	a 8,082
Flour prorated, total (Russell's)† thous. of bbl. Offalthous. of lb.		9,881	10, 382	9,311	8, 585	9,024	8, 465	8, 767	8, 290 621, 828	8, 125	7,857	8, 163	8, 016
Operations, percent of total capacity Stocks, total, end of month (computed)	.61	716, 936 59	736, 619	655, 023	601, 417	657, 904	599, 975 53	634,700	48	625, 958 48	597,746	599, 548 46	48 4 500
thous. of bbl. Held by mills (quarterly) thous. of bbl.		5, 090 3, 473	5, 200	5, 250	4, 820 3, 857	4,700	4,600	4, 500 3, 582	4, 270	4, 200	4, 100 3, 639	4,400	a 4, 500
LIVESTOCK AND MEATS													
Total meats: Consumption, apparentmills. of lb_		959	1, 154	1,086	960	1,003	7 77	828	882	917	808	871	876
Production (inspected slaughter) A mills. of lb_Stocks, cold storage, end of month, total A	-	954	1, 161	1, 204	1, 122	988	777	782	799	843	744	780	818
mills. of lb. Miscellaneous meatsmills. of lb.	421 49	852 105	828 107	921 113	1, 077 126	1,021 110	981 89	913 78	813 66	716 57	641 53	540 50	478 50
a Revised	,			,		,		,,		, ,,	,	, 53	, ,

<sup>Revised
Brewer's rice not included.
Dec. 1 estimate.
Oct. 1 estimate.
New series. For earlier data, see p. 20 of the November 1932 issue, rye; and p. 20 of the June 1935 issue, wholesale price of wheat, No. 1 Dark Northern Spring, Minne-line</sup>

New series. For earner data, see p. 20 of the November 1952 issue, 17e, and p. 20 of the state 1955 issue, 17e, and p. 20 of the state 1955 issue, 17e, and p. 20 of the state 1955 issue. For revised plant

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	34			1		19	35			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
	FO	ODST	UFFS	AND	тов	ACCO	—Cont	inued					
LIVESTOCK AND MEATS—Continued													Ī ——
Cattle and beef: Beef and veal: Consumption, apparentthous. of lb Exportsthous. of lb Price, wholesale:	1, 226	461, 132 1, 683	522, 298 1, 638	464, 739 1, 961	422, 822 1, 371	466, 814 1, 342	365, 414 1, 164	394, 538 1, 285	405, 041 1, 034	425, 522 1, 084	380, 687 623	416, 360 988	471, 179 1, 193
Beef, fresh native steers, Chicago dol. per lb	. 179	. 141	. 133	. 123	. 126	. 157	. 175	. 184	. 192	. 191	. 174	.170	. 179
Production, inspected slaughter thous. of lb_		471, 010	535, 042	481,645	429, 835	449, 865	345, 112	374, 848	374, 311	404, 144	366, 834	404, 365	463, 641
Stocks, cold storage, end of month he thous. of lb	48, 145	92, 575	108, 399	127, 953	140, 940	127, 097	110,777	98, 550	77, 559	63, 523	55, 653	49, 473	a 47, 292
Cattle and calves: Movement, primary markets: Receiptsthous of animals Slaughter, localthous of animals Slaughter, inspected. (See Leather	2, 257 1, 241	3, 777 2, 140	3,000 1,711	2, 163 1, 356	1, 797 1, 221	1,889 1,226	1, 381 859	1,470 915	1, 630 1, 025	1, 636 1, 034	1, 402 904	1,603 1,053	1, 943 1, 136
and leather products.) Shipments, totalthous. of animals	978	1, 071	1, 257	835	565	649	509	537	587	596	494 150	414	792
Stocker and seeder thous, of animals Price, wholesale, cattle, corn-fed, Chicago	441 11. 31	550 9, 36	477 8. 71	317 8. 46	165 9. 17	199 10.88	192 11. 98	192 12, 33	219 12. 55	237 12. 43	11.50	145 10.90	302 11. 54
Hogs: Movement, primary markets: Receiptsthous. of animals_ Slaughter, localthous. of animals_ Slaughter, inspected. (See Leather	1, 220 824	2, 093 1, 531	2, 807 2, 032	3, 218 2, 338	3, 140 2, 189	2, 422 1, 651	1, 823 1, 223	1,622 1,126	1, 650 1, 138	1, 551 1, 075	1,301 926	1,336 912	1, 278 874
and leather products.) Shipments, totalthous. of animals _ Stocker and feeder thous. of animals _ Price, heavy, Chicagodol. per 100 lb _	390 22 11. 41	561 67 7. 23	771 66 5. 95	881 52 5, 95	953 42 6. 51	764 30 7. 99	601 26 8, 49	498 32 9, 29	506 28 8, 96	477 26 9. 41	375 27 9, 49	420 24 9. 49	401 31 11, 26
Pork, including lard: Consumption, apparent thous. of lb. Exports, total thous. of lb. Lard thous. of lb.	6, 213 1, 515	442, 693 41, 650 31, 701	568, 257 35, 737 27, 096	570, 492 34, 023 19, 965	486, 499 25, 670 16, 295	482, 726 27, 419 17, 667	365, 749 24, 165 15, 890	377, 014 19, 364 10, 635	415, 462 14, 787 7, 193	427, 060 20, 294 9, 740	370, 858 15, 041 6, 877	395, 089 13, 413 4, 915	341, 068 10, 256 3, 406
Prices: Hams, smoked, Chicago_dol. per lb_	. 279	. 184	. 176	. 164	. 161	. 165	. 176	. 185	. 195	. 203	. 213	. 223	. 264
Lard: Prime contract, N. Ydol. per lb Refined, Chicago*dol. per lb Production, inspected slaughter, total A	. 169 . 177	. 102 . 116	.101 .108	.112 .116	.122 .131	. 136	.143	. 144 . 148 351, 302	.138	.141 .148	. 147 . 154 321, 685	. 151	. 168 . 177 290, 419
thous, of lbthous, of lb		427, 324 69, 424	561, 807 88, 548	669, 797 108, 746	641, 917 109, 999	484, 691 78, 393	335, 906 61, 221	55, 640	363, 631 57, 704	58, 684	49, 102	315, 612 45, 772	41, 306
Stocks, cold storage, end of mo. thous. of lb. Fresh and curedthous. of lb. Lardthous. of lb.	322, 899 277, 711 45, 188	652, 274 524, 220 128, 054	610, 256 504, 737 105, 519	675, 740 571, 913 103, 827	805, 670 687, 563 118, 107	780, 481 667, 984 112, 497	776, 795 666, 598 110, 197	732, 280 627, 346 104, 934	666, 105 564, 881 101, 224	593, 399 503, 413 89, 986	529, 987 445, 307 84, 680	438, 345 369, 910 68, 435	^a 378, 786 ^a 325, 249 ^a 53, 537
Sheep and lambs: Lamb and mutton: Consumption, apparent ▲thous. of lb Production, inspected slaughter ▲		55, 209	63, 765	50, 806	50, 678	53, 665	45, 856	56, 365 56, 179	61, 319	64, 862 64, 678	56, 361 55, 946	59, 874 59, 653	63, 986 63, 641
stocks, cold storage, end of mo.	1,377	56, 061	64, 478 3, 074	52, 451	50, 625	52, 990 3, 819	45,600	3, 218	61,089	2, 354	2,376	2, 109	1,730
thous. of lb. Movement, primary markets: Receiptsthous. of animals. Slaughter, localthous. of animals. Slaughter, inspected. (See Leather and	2, 822 1, 109	2, 400 3, 324 1, 384	4, 056 2, 126	4, 687 1, 833 1, 017	4, 560 1, 542 902	1, 749 1, 022	3, 506 1, 522 850	1, 803 1, 011	2, 106 1, 223	2, 251 1, 227	1, 994 1, 037	2, 368 1, 185	2, 577 1, 144
Shipments, totalthous. of animals_ Stocker and feeder_thous. of animals_	1,660 533	1, 931 774	1, 943 908	819 283	644 133	720 151	666 134	784 137	886 88	1,046 86	891 81	1, 169 109	1, 434 342
Prices, wholesale: Ewes, Chicagodol. per 100 lb Lambs, Chicagodol. per 100 lb Poultry and eggs:	3. 28 8. 95	2. 09 5. 56	2. 00 5. 56	2. 00 5. 61	2. 63 5. 98	3. 91 6. 53	4. 09 6. 47	4. 13 6. 63	4.00 6.58	3. 69 6. 72	3. 00 6. 72	2. 95 8. 23	3. 09 8. 25
Eggs: Receipts, 5 marketsthous. of cases_ Stocks, cold storage, end of month:	781	665	655	588	642	750	858	1, 488	1,866	1,963	1,503	1, 170	856
Casethous of cases Frozenthous of lb	6, 343 99, 330	6, 803 99, 951	4, 633 88, 715	2, 380 76, 073	648 64,879	39 52, 726	34 39, 413	1, 508 39, 516	3, 901 59, 313	6, 366 84, 680	7, 595 107, 937	7, 947 116, 274	a 7, 373
Poultry: Receipts, 5 marketsthous. of lb Stocks, cold storage, end of mo. thous. of lb	21, 783 39, 498	24, 725 55, 262	31, 383 73, 401	64, 370 105, 565	59, 223 132, 001	23, 641 122, 285	16, 501 106, 776	13, 542 83, 713	14, 178 61, 815	15, 147 48, 274	18, 615 47, 051	18, 646 41, 262	16, 765 a 34, 911
TROPICAL PRODUCTS		,	,		_, _,	_,		,,,=	, 5.0				
Cocoa: Imports#long tons_ Price, spot, Accra, N. Ydol. per lb_ Shipments, Gold Coast and Nigeria long tons	1	18, 973 . 0510 3, 441	17, 154 . 0485 11, 822	16, 713 . 0487 32, 462	10, 933 . 0504 45, 259	23, 378 , 0527 59, 032	46,706 . 0525 52,091	44, 285 . 0500 30, 175	17, 051 . 0491 22, 657	11, 763 .0474	12, 332 . 0470	18, 229 . 0501	21, 598
Coffee: Clearances from Brazil, total	10,820	0, 171	11,022	04, 102	20,200	00,002	02,001	50,110	901	14, 631	12,796	17, 399	14, 696
thous. of bagsthous. of bagsthous. of bagsthous. of bags		1, 467 783	1,308 815	978 514 1,021	1, 076 572 762	1,096 609	1, 118 724 i, 199	1, 005 610	1, 138 612	1, 390 687	1,316 734	1,308 728	1, 298 637
thous of bags. Price, Rio No. 7, N. Ydol. per lb. Receipts at ports, Brazil _ thous of bags. Stocks, world total, incl. interior of Brazil		919 .095 1,047	1,018 .094 1,154	. 093 1, 113	. 093 1, 105	1,059 .004 1,093	. 085 1, 029	1, 201 . 076 1, 514	1,061 .071 1,344	911 .071 1,509	971 , 069 1, 440	1, 114 . 066 1, 343	948 .064 1,379
thous. of bags. Visible supply, total excl. interior of Brazilthous. of bags. United Statesthous. of bags.		8, 302 818	7, 064 866	6,820 820	26, 168 6, 642 716	25, 904 6, 537 705	25, 633 6, 477 878	6, 915 769	7, 153 715	7, 374 655	7, 540 672	7, 670 799	(1) 7,749 790

1 Data not available.
2 Total incomplete.
3 Government slaughter not included, see p. 44 of the June 1935 issue.
4 Revised.
4 See footnote on p. 37 of this issue. Data revised for 1933. See p. 20 of the October 1934 issue.
5 For revisions of beef and yeal exports for 1932, see p. 40 of the June 1933 issue; for revised data for 1933 on all export data; see p. 20 of the September 1934 issue.
5 New series. See p. 18 of January 1934 issue.
6 Includes animals purchased for Federal Relief Corporation for period July 1934-February 1935.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	34					19	35			_
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
	FO	odst	UFFS	AND	тов	ACCO	Cont	inued				<u></u>	<u> </u>
TROPICAL PRODUCTS—Continued													
Sugar: Raw sugar: Cuba:													
Stocks, total, end of month thous. of long tons United States:	1,076	1, 764	1, 589	1, 345	983	930	1,789	2, 317	2, 465	2, 230	1,993	1, 589	1, 158
Meltings, 8 ports†long tons. Price, wholesale, 96° centrifugal, New Yorkdol. per lb	301, 969	350, 048 . 029	411, 507	278, 822	227, 522	356, 818 . 028	300, 884	327, 724 . 030	340, 929 . 033	436, 500	323, 013	414, 436 0. 33	331, 240 . 033
Receipts: From Hawaii and Puerto Rico long tons Imports† #long tons	116, 556 117, 163	98, 415 683, 137	49, 393 241, 262	65, 794 165, 562	58, 463 260, 715	100, 368 484, 448	151, 033 139, 153	181, 898 205, 251	168, 519 242, 346	125, 811 225, 913	163, 091 210, 218	117, 378 326, 736	120, 832 511, 025
Stocks at refineries, end of mo.†	537, 518	501, 240	363, 952	456, 679	718, 953	483, 143	424,085	492,247	567, 039	509, 028	504, 813	536, 236	596, 925
Refined Sugar' Exports, including maple†long tons Price, retail, gran., N. Ydol. per lb Price, wholesale, gran., N. Y.dol. per lb Receipts:		13, 369 . 055 . 047	20, 194 . 055 . 046	24, 453 . 053 . 045	21, 461 . 052 . 043	8, 948 . 052 . 042	10, 307 . 051 . 042	7, 932 . 051 . 043	4, 209 . 052 . 049	3, 187 . 053 . 052	5, 681 . 053 . 052	6, 496	12, 450 . 055 . 050
From Hawaii and Puerto Rico* long tons	6, 381	3, 089	0	670	2, 528	6,972	18, 816	13, 158	12,806	15,028	16, 260	12,099	6, 472
Imports: Cuba*long tons. Philippine Islands*long tons. Shipments, 2 ports†long tons.	7, 666 0 46, 853	134, 194 0 55, 477	64, 724 2, 619 42, 481	4, 911 2, 435 36, 981	6, 343 53 37, 414	53, 280 18 42, 309	18, 385 0 46, 577	15, 263 729 50, 515	45, 164 4, 816 59, 109	24, 586 5, 875 56, 190	10, 361 6, 857 50, 368	27, 842 6, 555 58, 606	101, 105 0 50, 451
Stocks, end of month, 2 portstlong tons Tea:	9,754	10, 565	15, 854	23, 429	25, 969	18, 110	15, 565	16, 026	11, 839	13, 857	14, 603	13, 346	13, 742
Imports#thous. of lb_ Price, wholesale, Formosa, fine. N. Y. dol. per lb_	8, 457	7, 426 . 215	7,942	7,668	5,015	7, 385 . 215	6, 524	8, 401	6,049	5, 999	5, 499 . 275	5, 830 . 275	6, 521
MISCELLANEOUS PRODUCTS													
Candy sales by manufacturers, thous, of dol Fish: Landings, fresh fish, principal ports	27,886	24, 419	25, 107	24, 935	24, 596	20, 475	21, 238	21,753	20, 419	19, 637	14, 434	11, 191	16, 910
thous. of lb_salmon, canned, shipments_cases_Stocks, total, cold storage, 15th of month thous. of lb_salmon	38, 445 950, 789 66, 527	33, 251 941, 121 73, 637	25, 056 889, 651 77, 151	26, 966 367, 430 77, 126	24, 350 362, 326 73, 850	21, 616 348, 805 64, 176	27, 454 659, 355 51, 574	37, 369 676, 996 35, 213	44, 343 309, 459 22, 068	41, 588 263, 609 21, 691	38, 378 368, 097 35, 905	42, 811 407, 363 48, 157	41, 769 732, 630 59, 443
TOBACCO Leaf:	<u> </u>		·	·					ĺ			ĺ	
Exports†thous. of lb_ Imports, unmanufactured#thous. of lb_ Production, crop estimatethous. of lb_ Stocks, total, including imported types	52, 671 4, 943 /1,272,945	53, 097 5, 989	64, 810 5, 140	47, 534 4, 521	28, 609 3, 608 •1,045,660	31, 711 4, 418	24, 629 4, 501	31, 897 4, 643	17, 937 5, 700	17, 386 4, 044	12, 452 6, 623	14, 782 5, 250	22, 644 6, 086
(quarterly) mills of lb. Flue-cured, fire-cured, and air-cured		2, 202			2, 224			2, 348			2, 161		
Cigar typesmills. of lb Manufactured products:		1, 749 372			1, 783 360			1,866 387			1,700 373		
Consumption (tax paid withdrawals): Small cigarettesmillions_ Large cigarsthousands_ Manufactured tobacco and snuff	10, 774 430, 959	10, 294 394, 862	10, 718 494, 456	9, 727 466, 164	9, 210 317, 563	11, 337 327, 578	9, 306 320, 864	10, 200 351, 694	10, 697 373, 673	11, 709 407, 731	12, 120 402, 272	13, 138 432, 159	11, 975 422, 282
thous. of lb Exports, eigarettesthousands	28, 984 297, 240	27, 234 260, 409	30, 506 280, 590	27, 759 282, 269	22, 709 288, 768	30, 120 332, 412	26, 103 329, 290	27,970 323,732	27, 689 261, 677	30, 603 382, 815	27, 879 308, 500	29, 066 304, 549	30, 212 307, 484
Prices, wholesale: Cigarettesdol. per 1,000 Cigarsdol. per 1,000	5. 380 45. 996	5, 380 46, 839	5. 380 46. 742	5. 380 46. 697	5, 380 46, 697	5. 380 46. 697	5. 380 48. 820	5, 380 46, 820	5,380 46,041	5. 380 46. 041	5, 380 46. 041	5.380 46.005	5. 380 45. 996
		FU	JELS .	AND	BYPR	ODUC	CTS		·			,	
Anthracite: COAL Exportsthous. of long tons	162	90	122	120	91	116	140	84	121	156	156	88	89
Prices: Retail, composite, chestnut dol. per short ton		13, 05	13, 11	13.04	13. 02	13. 01	13. 02	13. 01	12. 47	11.70	11.63	11.86	12, 07
Wholesale, composite, chestnut; dol. per short ton Production; thous. of short tons	9.657 p 4,176	9. 760 3, 977	9.815 4,729	9. 833 4, 181	9.847 4,705	11. 033 5, 691	9.841 4,505	9. 716 3, 082	9.132 4,806	8. 809 4, 919	8.918 5,642	9. 245 3, 536	9. 436 2, 591
Shipmentstthous. of short tons Stocks in storage: thous of short tons	3, 587	3, 401 2, 506	4, 027 2, 673	3, 601 2, 540	4, 214 1, 921	5, 071 1, 415	3, 946 921	2, 555 774	4, 168 456	4, 347 705	4,879 970	3, 032 1, 462	2, 393
Total thous of short tons. Stocks, in yards of dealers, end of mouth no. of days' supply. Bituminous:	60	2, 506	2, 673 54	60	36	24	23	24	450 27	36	44	1, 4n2 54	1,758 72
Consumption: Coke plantsthous, of short tons Electric power plants†	4, 171	3, 241	3, 481	3, 438	3, 637	4, 199	4, 178	4, 381	3, 969	4, 134	3, 860	3, 765	4, 086
thous. of short tous. Railroads thous of short tons. Vessels, bunker thous of long tons.	2, 960 128	2, 742 4, 801 98	2, 915 5, 089 109	2, 698 4, 855 120	2, 870 5, 248 89	3, 011 5, 550 79	2, 677 5, 094 82	2, 643 5, 389 99	2, 540 4, 822 95	2, 579 4, 706 132	2, 608 4, 535 144	^a 2, 802 4, 329 161	4, 575 156

Vessels, bunker....thous. of long tons... | 128 | 98 | 109 | 120 | 89 | 79 | 82 | 99 | 95 | 132 | 144 | 161 | 156

* Revised.

* Revised.

* Revised series. For revisions refer to the indicated pages of the monthly issues, as follows: Exports of tobacco for 1932, p. 42, June 1933—data revised for 1933, See p. 20 of the September 1934 issue, 1932 final revision of anthracite production, p. 42. January 1934. Anthracite shipments for 1932, p. 42, December 1933; consumption of bituminous coal by electric power plants for 1932, p. 42, May 1933; for 1933, p. 42, May 1934. Data also revised for 1934. Revisions not shown on p. 43 of the June 1935 issue will appear in a subsequent issue. For revision sof sugar imports and exports see p. 41 of the June 1933 issue. For revisions of exports in 1933, see p. 20 of the September 1934 issue. Revised data on shipments and stocks of refined sugar at 2 ports (for period January 1925-April 1935) are shown on p. 18 of the October 1935 issue, change resulted from a reduction in the number of reporting refineries.

* See footnote on p. 37 of this issue. Data revised for 1933. See p. 20 of the October 1934 issue.

* Beginning with August 1934 certain anthracite stocks were included which had not been covered in previous reports.

* Price converted to short-ton basis. Data on a short-ton basis prior to April 1931 were not published. Earlier monthly data were reported on a long ton basis.

* December 1 estimate.

* Note major correction in data on imports of refined sugar from Cuba June-November 1934 were shown in the February 1935 issue.

* Now series. For earlier data, see p. 20 of the August 1934 issue, for receipts of refined sugar from the Philippine Islands are not available

* Monthly retail price of coal was discontinued with the month of August 1935. In the future the price will be shown quarterly.

Monthly statistics through December 1931,	1935	1	19	34			-		19	35			
together with explanatory footnotes and refer- ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
	F	UELS	AND	BYPI	RODU	CTS-	-Contin	ued					
COAL—Continued		l l							1			Ì	
Bituminous—Continued. Exports—————thous, of long tons——	804	1,033	1,059	949	537	366	351	356	882	772	955	983	1,080
Price, retail composite, 38 cities ¶ dol. per short ton		8. 31	8, 35	8. 35	8.36	8. 37	8.39	8. 39	8. 24	8. 11	8. 05	8. 12	8. 12
Prices, wholesale: Composite, minerum dol. per short ton Prepared sizes (composite)	4. 237	4. 192	4. 190	4. 190	4. 190	4. 180	4. 180	4. 180	4. 180	4. 217	4. 234	4. 252	4. 233
dol. per short ton Production thous. of short tons Stocks, consumers, and retail dealers, end	4. 336 24, 886	4. 435 27, 772	4, 449 32, 807	4. 449 30, 856	4. 460 32, 331	4. 459 36, 681	4. 462 34, 781	4. 446 38, 655	4. 314 21, 937	4, 277 26, 773	4. 294 30, 067	4. 314 22, 252	4. 281 26, 112
of monththous, of short tons	41,005	33, 077	35, 810	36, 356	34, 476	32, 045	32, 197	38, 543	36, 249	35, 541	41, 127	40, 772	a 40, 378
Exportsthous, of long tons Price, furnace, Connellsville	54	114	92	83	42	32	25	23	18	50	69	70	62
Production:	3.33	3.73	3.73	3.73	3. 73	3.73	3. 73	3.70	3.60	3.60	3.54	3, 37	3. 33
Beehivet thous of short tons Byproductt thous of short tons Petroleum thous of short tons	2, 836 123	2, 171 110	78 2, 312 129	97 2, 262 113	87 2, 414 97	2, 802 116	93 2,781 110	101 2,911 119	2, 670 120	2, 793 132	2, 600 135	2, 566 140	2, 778 131
Stocks, end of month: Byproduct plantsthous. of short tons Petroleum, refinerythous. of short tons	3, 129 454	2,846 484	3, 081 464	3,418 459	3, 418 405	3, 129 375	2, 860 353	2, 961 367	3, 019 397	2, 791 416	2,787 424	2, 995 441	3, 192 458
PETROLEUM AND PRODUCTS Crude petroleum:													
Consumption (run to stills) thous. of bbl	83, 347 2, 870	73, 611 3, 270	75, 991 2, 395	73, 784 3, 448	76, 593 2, 794	75, 456 1, 699	70, 817 1, 753	76, 630 3, 227	75, 066 2, 651	80, 412 3, 160	81, 724 2, 937	84, 903 3, 000	84, 584 3, 110
Price, Kansas-Oklahomadol. per bbl. Production \$\frac{1}{2}\$. 940 84, 109 74	. 940 75, 759 68	. 940 76, 593 67	. 940 72, 399 69	74, 797 70	. 940 78, 715 69	. 940 72, 763 72	. 940 81, 488 68	, 940 78, 427 68	. 940 82, 454 70	940 82, 338 74	. 940 85, 485 74	. 940 84, 816 74
Heavy crude and fuel oils thous, of bbl	58, 518	69, 490	67, 133	63, 891	61, 861	60, 879	60, 689	59,714	58, 818	58, 928	57, 894	58, 498	58, 243
Light crude\$ thous. of bbl. East of California, totalf\$ thous. of bbl. Refineriesf\$thous. of bbl. Tank farms and pipe linesf\$	34, 981 278, 643	36, 672 305, 740 56, 245	37, 209 302, 636 56, 339	37, 290 297, 068 55, 253	37, 529 292, 810 55, 019	37, 823 293, 226 55, 892	37, 447 292, 776 56, 316	36, 872 295, 351 57, 651	35, 377 297, 380 59, 343	33, 233 298, 240 59, 909	33, 282 294, 314 57, 584	32, 662 289, 703 56, 081	33, 494 284, 471 56, 055
Tank farms and pipe linests thous. of bbl Wells completedtsnumber Refined products:	224, 933 1, 433	249, 495 1, 053	246, 297 1, 171	241, 815 1, 036	237, 791 1, 051	237, 334 1, 004	236, 460 1, 103	237, 700 1, 209	238,037 1,248	238, 331 1, 467	236, 730 1, 385	233, 622 1, 348	228, 416 1, 428
Gas and fuel oils: Consumption:		222					***					. 401	
Electric power plants thous of bbl	1,040	866 3, 282	926 3, 494	800 3, 215	894 3, 353	892 3, 437	796 3, 108	814 3, 441	764 3,365	3, 390	852 3, 241	3,300	4 1, 011 3, 381
Price, fuel oil, Oklahoma, 24-26 refineries	2, 560	2, 350	2, 354	2, 250	2, 434	2, 477	2, 148	2,698	2,402	2, 621	2, 496	2,666	2,762
Production:	.740	.725	.725	.750	.750	. 750	.750	. 750	.750	.769	.775	.765	. 750
Residual fuel oil*†\$thous. of bbl Gas oil and distillate fuels*†\$	21, 495	19, 522	20, 144	19, 917	21, 086	20, 335	19, 178	20, 453	19, 328 7, 183	21, 311 8, 198	20, 267	20, 210	21, 232 8, 129
Stocks: thous. of bbl	8,885	8, 298	7,904	8, 044	8, 136	7,696	7, 147	8,678	7, 103	0, 190	8, 205	8, 709	8, 129
Residual fuel o'l, east of California*†\$ thous. of bbl Gas oil and distillate fuels, total*\$	27, 351	26, 768	27, 379	28, 081	26, 579	25, 274	24, 136	23, 614	22, 677	23, 884	25, 548	26, 909	27, 179
thous, of bbl	24, 272	24, 295	24, 848	24, 449	21,957	18 , 0 21	16, 260	16, 052	16, 232	17, 365	20, 232	22, 915	23, 860
Consumption†\$thous. of bbl_ Exportsthous. of bbl_ Exports, value. (See Foreign Trade.)	37, 862 2, 678	34, 669 1, 677	37, 674 1, 823	34, 998 1, 833	30, 581 1, 429	28, 062 1, 845	26, 432 1, 092	31, 997 2, 081	36, 076 1, 330	39, 089 1, 848	37, 884 2, 729	41, 203 2, 759	42, 836 2, 453
Price, wholesale: Drums, delivered, N. Y_dol. per gal_ Refinery, Oklahomadol. per gal_	. 173 . 056	. 155 . 046	. 155 . 043	. 165 . 046	. 161 . 046	. 136 . 045	. 128 . 044	. 120 . 046	. 138 . 051	. 162 . 053	. 163 . 056	.166 .056	. 173 . 056
Price, retail, service station, 50 cities dol. per gal		. 136	. 119	. 124	. 129	. 132	. 132	. 133	.136	. 139	. 140		
Production: At natural gas plants \$\foats\text{ thous. of bbl} At refineries \$\foats thous. of bbl Retail distribution (41 States) †	3, 202 39, 817	3, 074 34, 488	3, 267 36, 282	3, 240 35, 591	3, 263 35, 997	3, 286 35, 330	2, 952 32, 702	3, 223 35, 314	3, 056 34, 728	3, 085 37, 583	3, 134 38, 180	3, 132 40, 667	40, 488
mills, of gal		1, 074	1,094	1, 022	931	848	809	970	1,043	1, 113	1, 145	1, 243	
Stocks, end of month: At natural gas plants thous, of bbl. At refineries thous, of bbl.	2, 760 27, 166	1, 346 28, 949	1, 083 26, 261	889 25, 201	#1, 336 28, 311	1, 461 33, 224	1,472 38,548	1,778 40,220	2, 050 37, 867	2, 579 34, 725	2, 745 32, 499	3, 027 30, 550	2, 975 26, 549
Kerosene Consumption† thous, of bbl. Exports thous, of bbl. Price, 150° water white, refinery, Pa.	3, 892 750	3, 572 789	3, 957 957	4, 451 625	4, 761 797	4, 299 691	4, 597 441	3, 959 538	3, 751 498	3, 545 496	2, 768 614	2,885 456	3, 631 519
dol. per gal	. 049 4, 498 9, 238	. 047 4, 262 7, 539	. 049 4, 889 7, 497	. 048 4, 786 7, 199	. 046 4, 777 6, 398	. 047 5, 011 6, 388	. 049 4, 791 6, 119	. 050 5, 215 6, 834	. 050 4, 325 6, 886	. 050 4, 474 7, 295	. 050 4, 417 8, 310	. 050 4, 212 9, 169	. 048 4, 390 9, 398
Lubricating oil: Consumption†§thous of bbl Price, cylinder oil, refinery, Pa.	1, 697	1,338	1,674	1, 493	1, 391	1, 557	1, 297	1, 617	1,802	1, 919	1, 558	1,655	1, 667
Productions dol, per galthous, of bbl	. 120 2, 357	. 160 2, 106	. 146 2, 145	. 134 2, 090	. 126 2, 346	. 110 2, 175	. 113 2, 028	.110 2,251	. 110 2, 309	2,392	. 120 2, 247	. 120 2, 213	2, 399
Stocks, refinery, end of months thous. of bbl.		î .	6, 939	6, 869	7, 331	7, 100	7, 416	7, 277	7, 026	6, 897	6,855	6, 517	6,649

^{*} Revised.

New brsis due to reclassification of motor-nuel stocks.

Preliminary.

Revised series. For revisions refer to the indicated pages of the monthly issues, as follows: Bituminous coal production, for 1932, p. 42. January 1934. Bituminous coal production revised for 1933 and 1934. Revisions not shown in the May 1935 issue will appear in a subsequent issue. Beehive and byproducts coke for 1932, p. 43 of December 1933 issue, and for 1933 revisions see p. 43. July 1934. Data for 1934 iso revised; revisions not shown in the July 1935 issue will appear in a subsequent issue. Beehive and byproducts coke for 1932, p. 43 of December 1933 issue, and for 1933 revisions see p. 43. July 1934. Data for 1934 iso revised; revisions not shown in the July 1935 issue will appear in a subsequent issue. Crude petroleum production, stocks, east of California (total), at refineries and at tank farms and pipe lines, and wells completed, for 1932. See footnote on p. 56, November 1933. Consumption of gas and fuel oils in electric power plants for 1932, p. 43, May 1933; for 1933 revisions, p. 43, May 1934. Data also revised for 1934. Revisions for months not shown for 1934 on p. 44 of the June 1936 issue will appear in a subsequent issue. Production of residual fuel oils and gas oil and distillate fuels, stocks of residual fuel oil and gas oil and distillate fuels.

See footnote on p. 37 of this issue. Imports also revised for 1933. See p. 20 of the October 1934 issue

Data revised for 1933. See p. 20 of the September 1934 issue.

Data revised for 1933. See p. 20 of the February 1933 issue. For 1934 see p. 20 of the October 1935 issue.

Monthly retail price of coal was discontinued with the month of August 1935. In the future the price will be shown quarterly.

Monthly statistics through December 1931,	1935		19	34					19	935			
together with explanatory footnotes and references to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
	\mathbf{F}^{\dagger}	UELS	AND	BYPI	RODU	CTS-	-Conti	nued					
PETROLEUM AND PRODUCTS— Continued										,			
Refined products—Continued. Other products: Asphalt:													
Imports#thous. of short tons_ Production†§thous. of short tons_ Stocks, refinery, end of month	7 343	1 296	286 286	225 220	0 155	3 147	9 132	8 182	251	308	350 435	352 405	380 363
Coke. (See Coke.)	354	315	292	309	339	366	378	409	411	424	400	405	300
Productionthous. of lb_ Stocks,refinery,end of mo.\u00e8_thous.of lb_	36, 400 131, 560	33, 880 118, 991	39, 480 123, 099	39, 480 130, 222	37, 520 136, 136	36, 960 141, 252	35, 280 145, 744	37, 240 141, 809	43. 120 144, 153	41, 160 145, 982	31, 360 141, 506	32, 480 138, 941	35, 000 136, 646
		LE	ATH	ER AN	D PI	RODU	CTS						
HIDES AND SKINS													
Imports, total hides and skins†#.thous. of lb_Calf and kip skins_thous. of lb_Cattle hides_thous. of lb_Goatskins‡_thous. of lb_Sheep and lamb skins_thous. of lb_Sheep and lamb skins_thous.	25, 056 2, 225 11, 712 6, 133 3, 146	10, 879 806 2, 408 3, 906 2, 409	10, 018 919 2, 148 3, 202 2, 658	11, 095 658 3, 763 3, 219 2, 554	12, 635 1, 092 5, 342 2, 856 2, 397	16, 879 1, 289 5, 610 5, 752 2, 549	18, 568 1, 306 7, 402 5, 870 2, 351	24, 705 1, 429 11, 801 6, 480 3, 440	24, 736 1, 140 12, 815 6, 132 3, 160	27, 003 1, 810 12, 275 6, 056 4, 643	25, 107 2, 942 10, 203 7, 277 3, 348	33, 178 2, 164 16, 329 8, 211 4, 470	28, 357 1, 931 11, 907 7, 950 3, 576
Livestock inspected slaughter: Calves	458 886 1, 453 1, 549	843 1,804 2,601 1,743	660 1, 417 3, 546 2, 627	522 1, 284 4, 023 1, 447	494 1, 076 4, 196 1, 298	512 978 3,047 1,345	391 663 2, 409 1, 137	473 691 2, 158 1, 374	511 683 2, 177 1, 483	508 735 2, 172 1, 584	439 669 1, 828 1, 421	464 745 1,712 1,546	472 875 1,668 1,665
Packers, heavy native steers, Chicago dol. per lb Calfskins, no. 1 country, Chicago	. 143	. 099	. 096	. 099	. 110	. 120	. 111	. 104	. 113	. 123	. 124	. 130	. 132
dol. per lb	. 158	. 093	. 092	. 110	. 114	. 122	. 113	. 112	. 118	. 153	. 156	. 146	. 138
Exports: Sole leatherthous. of lb Upper leather thous. of sq. ft	430 3, 603	425 5, 354	363 6, 684	451 6, 030	233 5, 677	281 5, 428	184 7, 307	187 7, 094	213 6, 040	448 6, 035	242 5, 522	382 4, 595	443 5, 798
Production: Calf and kip*thous. of skins- Cattle hides*†thous. of hides- Goat and kid*†thous. of skins- Sheep and lamb*††thous. of skins- Prices. wholesale:	1, 262 1, 727 3, 969 3, 061	970 1, 474 3, 290 2, 222	1, 161 1, 678 3, 637 3, 062	1, 015 1, 684 3, 329 2, 871	1, 079 1, 683 3, 274 2, 707	1, 119 1, 878 3, 593 3, 131	1, 023 1, 749 3, 652 3, 090	1, 095 1, 808 4, 038 2, 982	1, 088 1, 823 4, 184 3, 144	1, 156 1, 866 3, 970 2, 850	1, 316 1, 661 3, 587 2, 802	1, 399 1, 719 4, 061 3, 039	1, 349 4 1, 830 4, 091 4 3, 474
Sole, oak, scoured backs (Boston) dol. per lb.	. 35	. 27	. 27	. 27	. 28	. 30	. 30	. 30	. 32	. 37	. 35	.34	. 35
Upper, composite, chrome, calf, black, "B" gradedol. per sq. ft Stocks of cattle hides and leathers (all kinds) end of month:	. 373	. 297	. 296	. 298	. 307	. 319	. 320	. 320	. 320	. 342	. 354	. 361	. 362
Total*¶thous, of equiv. hides In process and finished*	17, 875	16, 121	16, 837	17, 421	17, 905	18, 288	18, 236	18. 152	18, 209	18, 203	18, 044	a 17, 844	4 17, 764
thous. of equiv. hides Raw*¶thous. of equiv. hides	11, 282 6, 593	10, 037 6, 084	10, 253 6, 584	10, 507 6, 914	10, 830 7, 075	11, 271 7, 017	11, 394 6, 842	11, 419 6, 733	11, 447 6, 762	11, 516 6, 687	11, 487 6, 557	^a 11, 381 ^a 6, 463	11, 330 a 6, 434
LEATHER MANUFACTURES							,						
Gloves and mittens: Production (cut), total*dozen pairs. Dress and semidress*dozen pairs. Work*dozen pairs.		192, 446 121, 183 71, 263	209, 337 134, 592 74, 745	196, 371 131, 082 65, 289	141, 377 86, 735 54, 642	141, 124 74, 649 66, 475	177, 442 100, 424 77, 018	194, 886 114, 880 80, 006	187. 746 103, 353 84, 393	112, 955	^a 194, 270 114, 037 ^a 80, 233	4194, 951 108, 360 4 86, 591	271, 909 147, 926 123, 983
Exportsthous. of pairs_	73	73	72	77	49	40	55	92	82	79	68	69	101
Prices, wholesale: Men's black calf blucher, Bostondol. per pair	5. 50	5. 50	5. 50	5. 50	5. 50	5. 50	5. 50	5. 50	5. 50	5. 50	5. 50	5. 50	5. 50
Men's black calf oxford, lace, St. Louisdol. per pair Women's colored calf, Goodyear welt,	4. 25	4. 15	4. 15	4. 15	4. 15	4. 15	4. 15	4. 15	4. 15	4. 15	4. 15	4. 21	4. 25
Women's colored calf, Goodyear welt, oxford, average	(1) 33, 150 8, 149	4. 00 28, 184 6, 969	4. 00 28, 709 7, 634	4. 00 23, 852 6, 939	4. 00 23, 200 6, 563	4. 00 29, 007 7, 677	4. 00 30, 107 7, 567	4. 00 33, 584 8, 136	4. 00 33, 828 8, 050	4. 00 30, 750 8, 145	4. 00 26, 732 7, 794	4, 04 31, 687 7, 795	(1) 4 36, 508 4 8, 888
Boys' and youths'†thous. of pairs Women's†thous. of pairs Misses' and children's†.thous. of pairs Slippers, all types†thous. of pairs All other footwear†thous. of pairs	1, 468 12, 959 2, 929 4, 767 2, 878	1, 321 10, 564 2, 630 4, 279 2, 421	1, 512 8, 804 2, 771 5, 212 2, 775	1, 252 6, 147 2, 293 4, 827 2, 394	1, 194 7, 746 2, 401 2, 892 2, 404	1, 381 11, 897 3, 078 1, 734 3, 239	1, 273 12, 631 3, 136 2, 106 3, 393	1, 384 13, 927 3, 301 2, 559 4, 279	1, 370 13, 563 3, 610 2, 618 4, 617	1, 511 10, 810 3, 177 2, 948 4, 160	1, 566 8, 727 2, 706 2, 516 3, 423	1, 701 13, 001 2, 902 3, 231 3, 056	1,68 7 • 15,622 • 3,295 • 4,054 • 2,992

[•] Revised.

Data discontinued by reporting source in July 1935.

Raw stocks in all hands as shown above include all hides from Government animals slaughtered under Federal inspection. Hides from cattle allotted to State relief agencies and which were not killed under Federal inspection are not included unless they have already moved into sight. It is obvious, therefore, that a quantity of hides from noninspected slaughter held by State Relief Agencies constitutes an invisible addition to the visible supplies shown above.

That, on production of speep and lamb and goat and kid leathers from 1927-34 have been revised. For revisions not shown on p. 44 of the April 1935 issue see p. 19 of the June 1935 issue.

A dovernment relief slaughter included for the period June 1934-February 1935. See p. 44 of the June 1935 issue for the figures, excluding relief slaughter. For sheep and lambs, relief slaughter only affected the data for the months of September to December 1934

Data revised for 1933. See p. 20 of the January 1935 issue. For 1934 see p. 20 of the October 1935 issue.

See footnote on p. 37 of this issue. Imports revised for 1933, see p. 20 of the October 1934 issue.

New series: For earlier data refer to the indicated pages of the monthly issues. Leather production, p. 19, June 1933; leather stocks, p. 19, January 1935. New series on gloves and mittens cover 234 identical manufactures as reported to the U. S. Department of Commerce, Bureau of the Census. Data prior to July 1934 are not available. These data are not comparable with data through January 1934 previously shown

Revised series: For earlier data refer to the indicated pages of the monthly issues, Production of cattle, sheep, and lamb leather, p. 44, April 1934; imports of total bides and skins, exports of upper leather, p. 43, June 1933; boot and shoe production for 1934, p. 45, March 1935. Production of asphalt for 1932, p. 56, November 1933.

Data revised for 1933. See p. 20 of the September 1934 issue.

Monthly statistics through December 1931, ogether with explanatory footnotes and refer-	1935		19	34					1	935			
ences to the sources of the data, may be found n the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
		LUM	BER .	AND :	MANU	FACT	TURE	s	·		3		
LUMBER-ALL TYPES													
Exports (boards, planks, and scantlings)* M ft. b. m	81,752	92, 933	104, 126	93, 860	106, 766	91, 728	93, 762	101, 200	89, 276	67, 627	61,883	59, 893	73, 012
National Lumber Mfgrs. Assn: A † Production, total*mill. ft. b. m_		1, 201	1, 226	1,036	896	1, 039	1,072	1, 144	1, 268	1, 239	1, 242	1, 571	1,750
		190	193 1, 033	172 864	163 733	217 822	222 850	232 912	233 1, 035	236 1,003	247 995	288 1, 283	306 1, 444
Softwoods* mill ft. b. m Shipments, total* mill ft. b. m Hardwoods* mill ft. b. m Softwoods* mill ft. b. m	-	1, 340 215	1, 321 237	1, 145 214	1, 066 196	1, 207 224	1, 196 233	1, 224 227	1, 401 242	1, 490 241	1, 329 266	1, 524 293	1,663 286
Softwoods*mill. ft. b. m. Stocks, gross end of month total*	-	1, 125	1, 084	931	870	983	963	997	1, 159	1, 249	1, 063	1, 231	1, 377
	-	8, 266 2, 207	8, 171 2, 163	8, 032 2, 121	7,872	7, 704 2, 091	7, 580	7, 479	7, 346 2, 076	7, 133 2, 071	7, 084 2, 090	7, 131 2, 085	7,218 2,105
Hardwoods* mill. ft. b. m. Softwoods* mill. ft. b. m.	-	6, 059	6,008	5, 911	2, 098 5, 774	5, 613	2, 080 5, 500	2, 085 5, 394	5, 270	5, 062	4, 994	5, 046	5, 113
Retail movement: Retail yards, Ninth Fed. Res. Dist.:	9, 787	a 9,150	10 200	7 7-7	4 010	2 402	9 720	2 240	5 776	0 100	10, 629	10, 636	11 507
Sales Mt. b. m. Stocks, end of month Mft. b. m. Retail yards, Tenth Fed. Res. Dist:	69, 793		10, 290 57, 614	7, 777 55, 191	4, 019 53, 948	3, 403 58, 442	2, 738 63, 831	3, 340 66, 738	5, 776 67, 415	8, 180 69, 405	67, 104	67, 160	11, 567 69, 817
SalesN It. D. III.	- 2,002	2, 278	2,801	2,499	1, 626	1,735	1,689	2,317	2, 517	2, 883	2,701	3, 741	3, 257 27, 773
Stocks, end of month	21,002	26, 548	26, 221	25, 929	25, 399	25, 584	25, 895	26, 082	26, 619	26, 788	26, 991	27, 569	21, 113
Flooring Maple, beech, and birch:													
Orders: NewM ft. b. m_ Unfilled, end of monthM ft. b. m_		3, 165	3, 395	2, 905	2, 669	4, 122	4, 630	2, 886	3, 634	4, 307	4, 311	5, 706	4, 278
Unfilled, end of monthM ft. b. m. Production		4,700 3,529	4, 149 4, 546	3, 819 2, 673	3, 510 3, 339	4, 561 3, 366	5, 831 3, 440	5, 151 3, 894	5, 195 3, 942	5, 112 3, 342	5, 388 4, 347	6, 045 4, 200	5, 498 4, 315
Production M tt. b. m. Shipments M ft. b. m. Stocks, end of month M ft. b. m.		3, 386 19, 582	3, 408 20, 832	3, 005 20, 286	2,668 21,001	3, 302 21, 059	2,812 21,508	2, 929 22, 766	4, 148 22, 301	4, 410 21, 313	4, 692 21, 043	5, 114 20, 295	5, 037 18, 214
Oak: Orders:			,	,	,		,	ŕ	,	,	ŕ		,
New M it, b. m. M ft, b. m. M ft, b. m.	19, 459	8, 212 8, 242	9,802 7,972	8, 262 6, 425	6, 246 5, 678	9,939 6,406	12, 264 8, 504	15, 889 10, 237	13, 947 10, 638	21, 991 14, 422	18, 622 15, 304	15, 466 12, 423	16, 456 11, 004
Production	19, 467	8, 579 9, 003	9, 404 10, 095	9, 182 9, 533	7, 704 6, 964	8, 777 8, 676	8, 504 7, 773 9, 015	10, 245 14, 606	11, 698 14, 438	15, 078 18, 306	18, 108 17, 732	20, 606 18, 374	17, 642 17, 864
Stocks, end of month	54, 475	63, 444	62, 793	63, 077	63, 614	63, 302	61, 442	57, 061	53, 959	50, 392	50, 639	52, 644	52, 408
Hardwoods													
Hardwoods (Southern and Appalachian districts):		i				ĺ							:
Total: Orders:													
Newmill. ft, b. m Unfilled, end of month_mill. ft, b. m		223	$\frac{101}{229}$	109 227	124 261	146 269	173 287	158 262	$\frac{158}{264}$	161 269	158 271	158 279	
Production mill. ft. b. m. Shipments mill. ft. b. m.	1	105	98 105	90 113	86 109	131 131	146 161	150 161	150 173	146 173	146 176	191 180	
Stocks, total, end of month mill ft. b. m.	1	1	1,947	1,927	1,932	1,914	1,905	1,860	1,842	1,823	1,793	1,819	
Unsold stocksmill. ft. b. m		1, 737	1, 719	1, 700	1,671	1,645	1,618	1, 598	1, 578	1, 554	1,522	1, 539	
Orders, unfilled, end of month mill. ft. b. m.		37	36	38	49	59	58	54	48	52	55	60	
Stocks, total, end of month mill. ft. b. m_			445	441	432	429	421	406	392	392	383	384	
Unsold stocksmill. ft, b. m.		415	409	403	383	370	363	352	344	340	328	324	
Orders, unfilled, end of month mill. ft. b. m.		93	99	97	106	95	109	100	108	103	105	102	
Stocks, total, end of month mill. ft. b. m.			641	639	648	644	644	627	575	558	552	560	
Unsold stocksmill. ft. b. m.		545	541	542	542	549	536	526	467	455	447	458	
Softwoods Fir, Douglas:	1												
Exports:† Lumber •M ft. b. m_	26, 952	38,954	35, 959	40,728	45, 325	39, 622	43, 911	40, 708	38, 663	14, 607	2, 517	4,862	15, 568
Timber M ft. b. m.	36,486	29, 363	19, 715	26, 156	27, 565	30, 327	25, 338	18, 592	15, 623	14, 346	577	8, 615	20, 834
New¶M ft. b. m Unfilled, end of monthM ft. b. m		127, 132 136, 980	125, 789 140, 114	124, 446 110, 121	128, 923 145, 038	141, 904 136, 085	140, 114 153, 096	151, 753 158, 467	180, 850 158, 915	108, 778 120, 417	88, 6 34 185, 774	128, 923 207, 261	
Price, wholesale: No. 1 commondol. per M ft. b. m_ Flooring, 1 x 4, "B" and better	1	16,00	16.00	16.00	16.00	16.00	16.00	16.00	16, 00	16.00	16.00	16.00	16.00
		34.00	34.00	34.00	34.00	34.00	34.00	34.00	34.00	34.00	34.00	34.00	34.00
Production Mft. b. m. Shipments Mft. b. m.	.	140, 561 144, 590	129, 370 113, 703	122, 656 123, 998	103, 407 113, 703	110, 569 118, 627	144, 143 149, 067	145, 038 141, 009	158, 467 170, 554	69, 385 109, 674	66, 252 71, 624	104, 750 108, 778	
Pine, northern: Orders new	9,800		6, 503	5, 044	4, 718	5, 530	5, 532	4, 510	5, 818	6, 912	13, 355	10, 898	10, 260 22, 774
Production M ft. b. m Shipments M ft. b. m	16.398	5, 189 6, 457	3, 266 7, 755	1,014 5,526	608 4, 237	66 7 5, 09 7	1, 529 5, 303	2,004 6,355	5, 511 5, 638	8, 738 7, 174	10, 169 13, 489	22, 178 12, 103	22, 774 11, 211

Revised.

Data temporarily discontinued.

New series. For data on lumber exports for period of January 1919 to September 1932, see p. 20 of the November 1932 issue. See special footnote below on lumber production, shipments, and stocks.

Data revised for 1932, see p. 44 of the June 1933 issue, exports of Douglas fir lumber and timber, for revisions not shown above on production, shipments, and stocks of total number, hardwoods and softwoods, see p. 19 of the October 1935 issue.

Data revised for 1933. See p. 20 of the September 1931 issue.

New series on lumber production, shipments, and stocks compiled by National Lumber Manufacturers' Association and represent an estimate of the total lumber cut based on monthly reports received from regional associations covering between 80 and 90 percent of the total cut in 1934 and 70 to 80 percent in 1935. The figures for 1935 are not final and are subject to revision. No comparable figures are available prior to January 1934. Complete data for 1934 are shown on p. 48 of the July 1935 issue.

Data for November 1934 and January and May 1935 are for 5 weeks; other months, 4 weeks.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	34					1	1935			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
	LUM	BER	AND	MAN	UFAC	TURE	S—Co	ntinue	1				
LUMBER—Continued													
Softwoods—Continued			٠										
Pine, southern: Exports:		İ]									1
Lumber §	28, 913 6, 302	22, 129 10, 082	22, 884 9, 474	23, 386 6, 471	24, 851 7, 450	23, 576 9, 234	21, 576 8, 652	21, 311 4, 937	19, 715 8, 243	21, 169 6, 367	26, 739 8, 330	23, 233 8, 324	25, 653 8, 022
Orders: NewM ft. b. m Unfilled, end of monthM ft. b. m	120, 979 61, 029	99, 840 58, 987	113, 800 62, 827	101, 585 59, 678	72, 842 49, 164	106, 173 48, 530	102, 395	110, 449 55, 898	117, 256 62, 968	166, 280 70, 774	116, 592 53, 683	127, 556 62, 093	139, 608 73, 227
Price, flooringdol. per M ft. b. m Production M ft. b. m	36. 80 125, 132	34. 97 97, 928	34. 99 102, 324	35. 03 96, 490	35. 00 79, 258	34. 49 99, 548	55, 707 34. 51 101, 578	34. 55 103, 471	34. 94 106, 911	35. 38 106, 838	37. 43 109, 805	37. 65 130, 515	36. 74 137, 442
Shipments M ft. b. m. Redwood, California:	120, 818	103, 908	114, 402	108, 715	74, 603	102, 401	100, 752	110, 283	112, 480	143, 349	129, 264	137, 051	144, 476
Orders: NewM ft. b. m	25, 411	21, 168	22,811	20, 424	15, 932	27,009	24, 380	26, 578	3 5, 521	38, 045	23, 704	24, 623	24, 054
Unfilled	24,819 33,754	21, 930 25, 449	16,873 28,215	16, 868 26, 345	14, 604 21, 242	24, 621 19, 868	29, 767 22, 915	27, 717 22, 697	33, 414 25, 342	41, 035 26, 326	40, 142 25, 675	33, 721 27, 939	25, 622 34, 262
Shipments	25, 628	23, 991	25, 204	19,755	17,934	16, 549	18, 311	28, 328	29, 269	30, 353	24, 548	30, 925	31, 259
FURNITURE Household:		į	ļ								Ì		
All districts: Plant operations*percent of normal Grand Rapids district:	61.0	42.0	41.0	42.0	39. 0	39. 0	43. 0	47. 0	41.0	41.0	48. 0	49.0	53. 0
Orders: Canceledpercent of new orders Newno. of days' production	4.0 15	5. 0 9	6.5	6.0	13. 5	3.0	4.5	6.0	8.0	7.0	7.5	3. 5 18	5. 0
Unfilled, end of month no. of days' production	19	9	8	10	5	16	13	11	7 8	10	6 9	18	18
Outstanding accounts, end of month no. of days' sales	21	17	18	16	15	16	17	17	17	14	14	16	19
Plant operations percent of normal Shipments no. of days' production Southeastern district:	55.0 12	25. 0 8	25. 0 10	34.0	32.0	31. 0 7	34.0 8	39. 0 9	36.0 8	34.0	40.0	44. 0 13	448.0 411
Orders, unfilled, end of month dol., average per firm. Shipmentsdol., average per firm.		32, 674 60, 211	24, 284 64, 616	19, 071 46, 721	22, 070 31, 311								
Prices, wholesale: Beds	66. 3	71. 5	71. 5	70.9	68. 4	68. 4	68. 5	68. 5	68. 5	68. 5	68. 5	66. 9	65. 7
$\begin{array}{c} \textbf{Dining-room chairs, set of } 6. 1926 = 100. \\ \textbf{Kitchen cabinets.} 1926 = 100. \\ \textbf{Living-room davenports.} 1926 = 100. \\ \textbf{Steel furniture.} (\text{See Iron and Steel Section.}) \end{array}$	89. 9 86. 0 76. 6	90. 1 87. 5 79. 4	90. 1 87. 5 79. 4	90 1 87. 5 76. 6	90. 1 84. 1 76. 6	90. 1 87. 5 76. 6	89. 9 81. 9 76. 6	89. 9 86. 0 76. 6	89. 9 86. 0 76. 6	89. 9 86. 0 76. 6	89. 9 86. 0 76. 6	89. 9 86. 0 76. 6	89. 9 86. 0 76. 6
		MET	ALS A	AND I	MANU	FACT	URE	3	<u> </u>	!			!
IRON AND STEEL													
Foreign trade, iron and steel: Exportslong tons	244, 419	301, 330	220, 209	299, 263	282, 655	262, 740	228, 537	323, 035	205, 336	286, 599	289, 647	296, 802	247, 312
Imports*#long tons Price, iron and steel, composite*	53, 158	23, 847	20, 202	35, 272	19, 708	22, 784	28, 905	21, 409	28, 786	47, 719	33, 208	31, 894	31, 312
del. per long ton Ore	32, 82	32. 15	32. 10	32, 15	32.39	32. 58	32. 54	32. 36	32. 29	32. 35	32. 42	32. 44	32. 68
Iron ore: Consumption by furnaces		Í				!							
thous, of long tons Imports#thous, of long tons Receipts:	2,654 165	1, 236 77	1,306 99	1, 298 79	1, 506 73	2, 280 86	2, 467 95	2, 583 95	2, 360 113	2, 467 108	2, 199 158	2, 198 154	2, 616 109
Lake Erie ports and furnaces thous, of long tons	3, 250	2, 343	1,761	421	0	0	Q	0	119	2, 208	3,002	3, 295	3, 482
Other ports thous. of long tons. Shipments from upper Lake ports thous. of long tons.	1, 349 4, 818	1, 025 3, 439	960 2, 641	257 484	0	0	0	0	180 400	1, 020 3, 504	1, 084 4, 242	1, 240 4, 461	1, 261
Stocks, total, end of month thous. of long tons	33, 469	a 34. 881	36, 341	35, 874	34, 373	32, 027	29, 558	26, 932	24, 817	25, 325	27, 002	29, 509	4, 781 31, 491
At furnaces thous of long tons Lake Eric docks thous of long tons.	28, 512 4, 957	^a 29. 680 5, 201	31, 056 5, 285	30, 625 5, 249	29, 218 5, 155	27, 004 5, 023	24, 690 4, 868	22, 362 4, 569	20, 644 4, 173	21, 203 4, 122	22, 841 4, 161	25, 227 4, 282	26, 936 4, 555
Manganese ore, imports (manganese content) thous. of long tons		5	13	11	7	13	14	13	10	12	11	16	14
Iron, Crude and Semimanufactured			ļ										
Castings, malleable:*	95 050	[, <u>, ,,</u>	10 F0r	00 500	00 505				07.004	07 100	05.000	05 500	0.5.000
Orders, new short tons. Production short tons.	35, 658 36, 996 44. 7	19, 511 21, 541	18, 785 25, 317	28, 530 28, 515	36, 505 32, 746	44, 568 43, 400	41, 225 41, 377	40, 237 42, 808	37, 394 42, 035	31, 136 34, 729	25, 668 27, 548	25, 526 28, 915	35, 602 35, 245
Percent of capacity	33, 442	25. 6 20, 360	30. 3 21, 683	33. 5 21, 615	38. 7 29, 593	50. 8 41, 182	49. 9 37, 650	52. 0 42, 975	51. 1 46, 090	41. 1 37, 573	33. 5 31, 905	34. 3 31, 111	42. 5 27, 772
Furnaces in blast, end of month: Capacitylong tons per day. Number	59, 250 104	28, 215 62	31, 3 10 65	29, 395 59	37, 615 69	54, 605 90	56, 695 96	57, 295 98	53, 555 97	54, 465 97	49, 180 91	50, 635 95	a 56, 815 a 99
Prices, wholesale: Basic (valley furnace) dol. per long ton Composite pig irondol. per long ton	18. 00 18. 96	18. 00 18. 94	18. 00 18. 94	18. 00 18. 94	18. 00 18. 94	18. 00 18. 94	18. 00 18. 94	18. 00 18. 94	18. 00 18. 94	18. 00 18. 94	18. 00 18. 96	18. 00 18. 96	18. 00 18. 96
Foundry, no. 2, northern (Pitts.) dol. per long ton	20, 39	20.39	20.39	20.39	20.39	20. 39	20. 39	20. 39	20.39	20. 39	20. 39	20.39	20.39
Productionthous. of long tons • Revised.	1, 776	898	951	957	1,028	1,477	1,609	1,770	1,663	1,727	1, 553	1,520	1, 761

<sup>Revised.
New series. Data on furniture activity, all districts, prior to April 1933 not published. For imports of iron and steel, see p. 20 of the November 1932 issue; for malleable castings, p. 20 of the April 1933 issue. New series on iron and steel composite price was shown on p. 19 of the January 1935 issue.
S Data revised for 1932. For revisions, see p. 45, exports of southern pine lumber and timber, and p. 45, iron and steel, of the June 1933 issue. Data revised for 1933; see p. 20 of the September 1934 issue
† Revised. Data prior to April 1933 not published.
Beginning with January 1934 the report includes all known operators; prior to this time approximately 89 percent of the listed capacity was included.
Imports from Cuba not included.
See footnote on p. 37 of this issue. Data revised for 1933; see p. 20 of the October 1934 issue.</sup>

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	34					19	35			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
	MET	ALS .	AND :	MANU	FACT	rure	SCor	ntinued					
IRON AND STEEL—Continued													
Iron, Manufactured Products							İ]					
Cast-iron boilers and radiators: Boilers, range:†													
Orders: Newnumber of boilers_ Unfilled, end of month, total	6 4, 84 5	51, 734	64, 211	57, 566	44, 906	68, 106	53, 897	46, 320	55, 093	80, 689	106, 605	69, 459	51, 548
number of boilers Delivery, 30 days or less	22, 306	12, 724	10, 195	9, 740	16, 329	19, 357	15, 892	12, 723	12, 052	32, 319	55, 291	35, 842	23, 512
number of boilers Delivery, more than 30 days	21, 662	11,878	9, 492	9, 355	16, 329	19, 357	15, 892	12, 723	12, 052	32, 319	54, 691	35, 142	22, 868
number of boilers Productionnumber of boilers Shipmentsnumber of boilers Stocks, end of monthnumber of boilers	644 61, 808 66, 051 37, 753	846 45, 375 49, 003 32, 225	703 63, 434 66, 740 28, 919	385 59, 673 59, 439 29, 153	40, 337 37, 471 35, 446	0 63, 879 64, 904 30, 443	57, 294 57, 362 30, 375	0 51, 891 49, 489 32, 777	0 51, 052 55, 764 28, 065	0 61, 815 60, 422 29, 458	600 88, 486 85, 413 32, 201	700 92, 883 88, 908 36, 176	644 69, 922 63, 878 42, 220
Boilers, round: Production thous. of lb. Shipments thous of lb. Stocks, end of month thous. of lb.	4,121 $6,879$ $38,361$	3,886 6,258 42,035	5, 762 10, 652 37, 136	4, 391 5, 330 36, 218	2, 946 3, 626 32, 366	3, 233 2 666 32, 826	3, 850 2, 494 34, 221	4, 348 2, 102 36, 500	4, 311 2, 115 38, 090	4, 604 2, 493 40, 149	4, 487 2, 710 41, 917	2,898 3,647 41,138	4, 312 4, 368 41, 139
Boilers, square: Production	20,906 31,761 126,889	15, 030 25, 208 111, 740	18, 833 34, 185 96, 32 9	19, 783 19, 353 96, 933	13, 099 13, 436 96, 554	16, 457 10, 604 101, 340	15, 917 9, 275 108, 115	16, 858 6, 964 117, 911	16, 409 7, 730 126, 053	19, 062 9, 241 136, 149	16, 436 10, 700 141, 520	12, 711 16, 332 137, 923	21, 462 21, 689 137, 815
Boiler fittings, cast iron: Productionshort tons_ Shipmentsshort tons_ Boiler fittings, malleable:	5, 860 6, 330	4, 225 4, 655	6, 045 5, 943	5, 995 5, 027	4, 298 3, 060	4, 690 4, 750	4, 190 3, 865	3, 661 3, 420	3, 790 3, 955	3,870 4,271	3, 610 4, 321	4, 201 4, 696	5, 542 6, 210
Production short tons. Shipments short tons. Radiators: Production	3, 627 3, 392	2, 383 2, 354	2, 838 2, 890	2, 984 3, 090	2, 992 1, 914	3, 153 3, 205	3, 181 2, 704	3, 114 2, 582	2, 729 3, 274	3, 228 3, 014	3, 107 2, 873	3, 073 3, 036	3, 620 3, 481
thous, of sq. ft, heating surface	5,937	4,011	4, 680	5, 208	3, 632	4, 679	4, 343	4, 648	4, 602	5, 304	4,742	3, 422	6, 096
thous, of sq. ft. heating surface Stocks, end of month	7,701	6, 262	9, 282	6, 456	4, 482	3, 117	2, 787	2, 023	2, 366	2, 835	3, 462	4, 675	6, 470
thous, of sq. ft. heating surface Radiators, convection type:* New orders:	33,853	30, 885	26, 517	25, 473	24, 786	26, 178	27, 845	30, 568	32, 891	35, 388	36, 753	36, 610	35, 384
Heating elements only, without cabinets or grilles thou, of sq. ft. heating surface ‡ Heating elements, including cabinets	59	44	94	124	115	81	43	48	46	49	56	82	74
and grilles thou. of sq. ft. heating surface ‡	187	158	196	131	182	93	66	87	106	153	148	167	243
Sanitary Ware			İ										
Bathroom accessories: † Productionnumber of pieces_ Shipmentsnumber of pieces_ Stocks, end of monthnumber of pieces_ Plumbing brass. (See Nonferrous metals.)	341,770 312,007 400,018	349, 072 328, 010 376, 512	143, 483 133, 574 371, 499	202, 354 195, 289 370, 036	267, 293 271, 912 358, 472	75, 310 64, 305 363, 755	121, 190 111, 005 369, 605	78, 640 75, 147 374, 749	120, 821 119, 171 367, 593	208, 732 174, 640 370, 588	245, 519 228, 210 370, 180	383, 449 321, 312 386, 716	269, 863 243, 262 402, 707
Plumbing and heating equipment, wholesale price (8 pieces)*dollars_Porcelain enameled flatware:	207. 67	211. 26	207. 03	206.89	206. 50	206. 07	202. 61	200.86	199. 68	199. 50	198.32	201. 83	207, 62
Orders, new, total dollars Signs dollars Table tops dollars Shipments, total dollars Signs dollars Table tops dollars Porcelain plumbing fixtures: dollars	830, 241 243, 535	636, 811 193, 716 220, 279 652, 158 232, 206 195, 541	713, 141 248, 598 178, 245 764, 436 269, 665 205, 059	563, 137 180, 523 133, 900 583, 567 199, 652 131, 993	525, 540 193, 535 111, 188 530, 050 204, 527 106, 772	689, 715 318, 343 149, 384 594, 427 219, 672 152, 409	692, 358 235, 427 153, 431 637, 165 190, 316 142, 380	829, 084 223, 860 181, 437 864, 145 278, 110 167, 296	900, 388 255, 477 212, 598 900, 828 265, 137 213, 646	888, 888 279, 016 208, 213 865, 904 283, 524 189, 044	760, 743 274, 078 164, 808 773, 531 264, 896 174, 671	753, 635 300, 160 146, 128 770, 024 307, 018 153, 937	890, 631 312, 172 193, 944 801, 207 292, 709 169, 204
Orders: New, netnumber of pieces	2,864	2, 017	2, 427	2, 582	1, 269	1,620	1,013	2, 641	2,904	2, 322	2, 101	2, 391	3, 193
Unfilled, end of month number of pieces. Shipmentsnumber of pieces. Stocks, end of monthnumber of pieces. Vitreous-china plumbing fixtures: †	3, 339 3, 026 6, 635	3, 854 2, 198 8, 847	3, 298 2, 771 7, 873	3, 667 2, 110 7, 610	3, 020 1, 300 9, 703	2, 978 1, 509 9, 660	2,720 1,236 9,960	3, 535 1, 790 9, 917	4, 553 1, 722 10, 710	4, 506 2, 309 10, 688	4, 122 2, 417 10, 600	3,702 2,771 9,405	3, 645 2, 915 8, 579
Orders: New, netnumber of pieces Unfilled, end of month	179, 928	139, 012	258, 657	183, 982	234, 350	183, 281	301, 925	243, 296	164, 042	127, 764	161, 199	3 19, 589	250, 648
number of pieces	175, 140 241, 678 359, 308	113, 991 132, 041 615, 467	165, 687 206, 961 519, 867	183, 152 166, 517 482, 685	283, 202 134, 306 489, 729	262, 363 204, 120 426, 570	369, 128 195, 160 380, 756	374, 217 238, 207 316, 705	308, 912 229, 347 297, 971	217, 842 218, 834 333, 240	191, 060 187, 981 381, 675	293, 904 216, 745 403, 381	236, 890 295, 880 363, 914
Steel, Crude and Semimanufactured		l					-						
Bars, steel, cold finished, shipments short tons	34, 439	14, 304	18, 500	17, 923	24, 049	31, 783	31, 903	34, 080	31,972	29,640	25, 600	25, 295	29,863
Castings, steel: A Orders, new, total short tons. Percent of capacity. Railway specialties short tons. Production, total short tons. Percent of capacity.	29,995 252 5,616 35,911 29.7	20, 030 12. 8 4, 417 31, 816 20. 0	24, 327 15. 5 5, 538 29, 142 18. 6	21, 552 13. 8 4, 283 25, 799 16. 5	27, 312 17, 4 8, 128 23, 916 15, 3	32, 349 27. 1 6, 835 29, 035 24. 3 6, 052	31, 725 26. 6 5, 490 29, 687 24. 9	30, 723 25. 8 7, 959 31, 940 26. 8 7, 585	28, 233 23, 7 4, 322 31, 952 26, 8 6, 731	29, 083 24. 4 4, 779 30, 646 25. 7 4, 867	30, 257 25. 4 6, 480 27, 665 23. 2 5, 443	34, 570 29. 0 9, 574 31, 125 26. 1 5, 857	45, 426 38, 1 17, 111 34, 972 29, 3 8, 598
Railway specialtiesshort tons Ingots, steel: Productionthous, of long tons. Percent of capacity	2,830	11, 152 1, 269 23	9, 309 1, 482 25	7, 218 1, 611 28	1, 964 36	2, 872 48	6, 181 2, 778 52	2, 868 50	2, 641 46	2, 636 44	2, 231 40	2, 270 39	2, 919 49

*New series. For earlier data, see p. 20 of the January 1933 issue wholesale price of plumbing and heating equipment. Figures on convection-type radiators prior to January 1932 not published. Steel castings, see p. 20 of the October 1934 issue.

† In equivalent direct radiation.

† Revised series. For earlier data on bathroom accessories see p. 20 of the October 1933 issue, and for range boilers see p. 20 of the July 1934 issue. Data on vitreous china plumbing fixtures revised starting January 1933, see p. 47 of the April 1935 issue; revisions for 1933 will be shown in a subsequent issue.

A Steel casting series revised January 1935 by the increase of the number of companies from 164 to 180; comparable data not completed for 1934 and earlier years. Figures for 164 companies in January 1935 were new orders, total 31,816, percent of capacity 20.3; new orders, railway specialties, 6,835; production, total, 28,519, percent of capacity 18.2, production, railway specialties 6,052.

§ For 1932 revision see p. 46 of the July 1933 issue, for 1933, p. 47 of the August 1934 issue, for 1934, p. 50 of the August 1935 issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	934					19	35			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
	MET	ALS	AND	MANU	JFAC'	TURE	S—Co	ntinued	l				
IRON AND STEEL—Continued													
Steel, Crude and Semimanufactured— Continued													
Prices, wholesale: Composite, finished steeldol. per lb Steel billets, Bessemer, Pittsburgh	0. 0243	0. 0244	0. 0244	0.0244	0. 0244	0. 0244	0. 0244	0. 0244	0. 0244	0. 0244	0, 0244	0. 0244	0. 0243
dol per long ton	27. 00	27.00	27. 00	27.00	27.00	27. 00	27. 00	27. 00	27.00	27. 00	27. 00	27.00	27.00
dol. per lb Steel scrap, Chicagodol. per gross ton U. S. Steel Corporation: Earnings, netthous. of dol	. 0180 12. 50 13, 470	. 0180 8. 50 3, 769	. 0180 8. 75	. 0180 9. 25	. 0180 10. 31 3, 762	. 0180 11. 80	. 0180	10. 50 12, 428	.0180 9.85	. 0180 10. 06	. 0180 9. 97	, 0180 10. 35 14, 118	. 0180 12. 38
Shipments, finished products*long tons Steel, Manufactured Products	614, 933	370, 306	343, 962	366, 119	418, 630	534, 055	583, 137	668, 056	591, 728	598, 915	578, 108	547, 794	624, 497
Barrels, steel:	İ												
Orders, unfilled, end of monthnumber. Production	853, 986 532, 433 38. 9 530, 433 37, 001	596, 694 363, 885 25. 5 368, 771 24, 575	460, 880 524, 232 36. 7 516, 684 32, 123	330, 593 421, 003 29, 6 419, 500 33, 626	452, 930 373, 850 26, 4 374, 924 27, 328	1,171,996 390, 459 30. 0 391, 232 26, 555	1,158,398 355, 220 26, 2 353, 418 28, 357	1,081,327 462,771 34.1 464,978 26,150	944, 168 538, 255 39, 6 534, 479 29, 926	971, 344 471, 592 34. 7 474, 139 27, 379	976, 634 460, 737 34, 0 457, 370 30, 746	932, 843 509, 121 37, 4 505, 942 33, 925	930, 831 529, 414 38, 8 528, 338 35, 001
Boilers, steel, new orders: Areathous. of sq. ft Quantitynumber of boilers. Furniture, steel: Business group:	575 829	53 9 626	416 696	287 447	260 331	392 329	282 296	656 418	313 443	641 961	391 523	519 536	a 544 a 735
Orders: Newthous. of dol Unfilled, end of month_thous. of dol Shipmentsthous. of dol Shelving: *	1, 393 980 1, 361	813 668 879	993 664 998	1, 026 651 1, 039	1, 063 619 1, 090	1, 184 663 1, 139	1, 108 707 1, 064	1, 222 709 1, 221	1, 114 701 1, 123	1, 237 746 1, 214	1, 236 845 1, 137	1, 331 943 1, 225	1, 333 948 1, 327
Orders: thous. of dol. Unfilled, end of month_thous. of dol. Shipments thous. of dol. Safes:	336 210 342	209 120 261	258 154 224	258 196 217	219 164 208	273 192 245	267 208 251	307 175 340	271 155 291	257 130 269	313 152 291	272 167 257	309 216 260
Orders: thous. of dol. Unfilled, end of monththous. of dol. Shipmentsthous. of dol. Lock washers, shipmentsthous. of dol.	172 281 159 235	118 177 130 87	147 181 142 130	161 216 126 129	190 230 172 171	160 245 145 277	142 211 176 241	163 228 147 255	168 238 158 47	207 257 185 238	170 277 150 204	145 287 134 203	145 268 164 147
Plate, fabricated steel, new orders, total short tons. Oil storage tanksshort tons. Sheets, black, blue, galvanized, and full finished: Orders:	31, 105 3, 531	15, 108 3, 445	16, 581 927	16, 629 3, 252	26, 025 5, 185	18,778 1,389	15, 064 2, 531	16, 832 2, 377	13, 244 2, 152	17, 630 3, 690	17, 914 1, 872	18, 890 4, 193	^a 23, 628 3, 505
New short tons Unfilled, end of month short tons. Production, total short tons. Percent of capacity	190,701	77, 063 67, 062 76, 051 23, 4 73, 260	102, 920 77, 423 104, 898 32. 3	133, 344 100, 745 143, 057 44. 0	193, 130 158, 456 159, 740 49. 2	321, 831 279, 012 235, 714 74. 0	183, 322 248, 931 219, 062 71, 5	193, 057 214, 685 227, 082 74, 1	168, 093 177, 950 209, 219 68, 2	149, 725 144, 392 191, 507 63. 8	128, 957 112, 944 143, 309 47, 7	206, 313 170, 299 145, 505 48, 1	207, 140 204, 108 206, 613 68. 3
Shipments short tons Stocks, end of month, total short tons. Unsold stocks short tons. Tin and terneplate:* Production thous of long tons.	142, 922 75, 581	99, 888 64, 398	95, 107 102, 264 63, 667	108, 880 107, 550 65, 400	141, 566 104, 720 64, 393	205, 915 105, 182 60, 177	201, 054 108, 788 62, 024	233, 446 108, 260 59, 757	202, 365 116, 316 68, 153 200	186, 971 124, 442 71, 345	160, 812 126, 531 74, 099	152, 146 125, 378 72, 632	180, 893 138, 432 75, 391
Track work, productionshort tons MACHINERY AND APPARATUS	2, 962	3, 383	2, 153	2, 065	2, 272	2, 333	2, 892	3, 440	4, 472	4, 228	4, 210	4, 054	4. 028
Air-conditioning equipment:													
Orders, new, total thous of dol. Air-washer group thous of dol. Fan group thous of dol. Unit-heater group thous of dol. Electric overhead cranes:	1, 358 60 584 713	1, 190 147 467 576	1, 501 89 590 822	1, 592 152 575 865	1, 328 127 459 742	1, 106 93 485 527	989 209 433 347	1, 111 164 577 369	1, 361 229 674 457	1,405 252 704 449	1, 520 215 810 495	1, 493 173 886 435	1, 416 154 690 571
Orders: New	245 1,475 471	59 659 89	13 6 651 143	139 670 158	129 592 207	393 905 80	200 808 297	79 684 198	264 813 140	1, 318 221	1, 782 217	154 1,604 332	1,801 233
Exports, trachinery. (See Foreign Trade.) Foundry equipment: Orders: New	128. 5 144. 5	46. 4	55. 3	80. 4	66. 9	86. 6	75. 7	69. 3	113. 2	100. 7	100. 2	94. 0	113. 0
Snipments	124.7	46 6 37. 0	49. 1 51. 5	69. 7 59. 6	54. 4 81. 1	69. 2 76. 2	57. 7 85. 1	43. 2 82. 6	86. 1 69. 7	67. 0	135. 6 82. 2	126, 5 102, 3	142, 3 97, 2
Newno. of burners_ Unfilled, end of month no. of burners_ Shipmentsno. of burners_ Stocks, end of monthno. of burners_ Pulverized fuel equipment:	33, 385 4, 347 31, 311 11, 631	16, 714 2, 475 18, 133 14, 600	19, 274 1, 776 19, 973 11, 461	9, 355 1, 386 9, 745 11, 348	5, 338 735 5, 952 12, 469	4, 667 871 4, 531 12, 986	4, 680 857 4, 694 13, 490	5, 761 801 5, 817 14, 170	8, 781 702 8, 880 14, 622	10, 662 1, 380 9, 984 14, 025	10, 125 1, 535 10, 554 14, 186	12, 713 2, 906 11, 342 17, 259	16, 955 2, 273 17, 588 18, 677
Orders, new, storage system: Furnaces and kilns. no. of pulverizers. Water-tube boilers. no. of pulverizers. Orders, new, unit system: Fire-tube boilers. no. of pulverizers.	. 0	0 0 3	0 0	0 0 2	3 0 0	0 0	0	0 0	1 0	0	0 0	0 0	0
Furnaces and kilns, no. of pulverizers. Water-tube boilers no. of pulverizers. Revised.	. 6	0	5 7	2	6 8	6	0 4 12	1 18	0 8 2	$\begin{bmatrix} & 0 \\ & 7 \\ & 11 \end{bmatrix}$	$\begin{bmatrix} 1\\2\\4 \end{bmatrix}$	0 8 10	0 2 17

[•] Revised.
• New series. For earlier data see p. 18 of the January 1934 issue, United States Steel Corporation shipments, and p. 20 of the December 1932 issue for tin and terneplate. Current oil-burner series available only back to January 1933 are based on reports from 160 concerns.
† Revised series. Data on air-conditioning machinery, oil burners revised starting January 1933 see footnote on p. 48, April 1935. The revisions for 1933 will be shown in a subsequent issue.

A Revised data on steel furniture shelving for years 1932, 1933, and 1934 will be shown in a subsequent issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	934					19	35			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
	мет	ALS	AND	MANU	J FAC '	TURE	S —Co:	ntinued					
MACHINERY AND APPARATUS—Con.													
Fuel equipment—Continued. Stokers, mechanical, new orders: Class 1, residentialnumber	8,687	4, 636	5,077	2, 761	2, 125	1, 241	1, 113	956	1,046	1,706	2,432	a2,872	a4, 93I
Class 2, apartment and small commercial number	615	429	458	265	2, 123	147	107	84	83	107	158	190	348
Class 3, general commercial and small commercial heatersnumber	272	188	177	142	90	61	48	37	33	41	55	96	164
Class 4, large commercial: Number Horsepower	345	287	292	205	167	139	105	a105	120	131	181	199	269
Horsepower Machine tools: ▲ Orders:	55, 260	41, 987	46, 623	39, 767	28, 199	24, 339	21, 164	23,848	32, 241	32, 548	34, 821	43, 594	47,355
New*avg. mo. shipments 1926=100 Pumps:	80.0	36. 2	43. 9	52. 4	66. 1	65. 5	53. 0	62. 3	65. 6	73. 3	91. 1	119.8	125. 8
Domestic, water, shipments: ¶ Pitcher, hand, and windmillunits. Power, horizontal typeunits. Measuring and dispensing, shipments: Gasoline:	30, 014 782	26, 022 696	25, 127 732	21, 702 545	31, 151 541	36, 482 615	36, 433 690	30, 601 788	35, 432 726	36, 964 879	29, 859 908	33, 734 1, 004	a 33, 863 a 939
Hand operated units Power units	₹662 5,121	538 1,867	611 2, 240	563 2, 306	419 1,794	366 2, 501	445 3,002	671 3, 651	644 4,874	728 5, 120	672 4, 451	639 5, 757	776 7, 551
Oil, grease, and other: Hand operatedunits_ Powerunits_	7,631 956	4, 860 614	5, 942 766	5, 591 422	4, 490 339	6, 069 485	5, 133 442	4, 503 607	6, 753 901	8, 257 719	7,433 651	7, 048 668	8, 005 1, 030
Orders:	300	1											
Newthous, of dol_ Water-softening apparatus, ship- ments¶units	499 8, 560	637 383	663 440	615 321	630 350	698 420	777 395	897 509	798 552	676 592	538 535	747 493	741 a 577
Water systems, shipments ‡ ¶units_ Woodworking machinery:		5, 270	5, 574	5, 570	4, 632	6, 363	6, 679	7, 531	10, 799	11, 685	10, 989	10, 827	4 11, 060
Orders: Canceledthous. of dolthous. of dolthous. of dol	$\begin{array}{c} 11 \\ 281 \\ 422 \end{array}$	1 172	4 222	4 243	4 244	312	10 302	4 434	13 311	12 286	5 284	5 400	1 304
Unfilled, end of monththous, of dol	170	241	228	249	247	313	340 167	441	426 168	451	463	515 177	456 240
Quantitymachinesthous. of dol.	302	199 242	152 227	114 214	114 236	131 241	267	151 304	318	157 249	185 268	322	384
NONFERROUS METALS AND PRODUCTS								,					
Metals Aluminum:													
Imports, bauxite#long tons. Price, scrap, cast (N. Y.)dol. per lb Babbitt metal:	17, 960 . 1219	14, 463 . 0888	16, 749 . 0923	14, 130 . 1049	12, 587 . 1097	19, 211 . 1251	7, 191 . 1225	10, 716 . 1213	18,010 .1227	17, 663 . 1238	16, 670 . 1146	18, 272 . 1138	19, 047 . 1164
Production thous. of lb. For own use thous. of lb. Sales thous. of lb.	2, 298 384 1, 913	1, 653 380 1, 273	1, 808 444 1, 364	1,726 398 1,327	2, 164 541 1, 622	2, 401 408 1, 993	2, 139 461 1, 678	2, 281 535 1, 746	2, 296 520 1, 776	2, 245 439 1, 806	2, 167 601 1, 565	2, 199 549 1, 650	2, 108 422 1, 686
Copper: Exports, refined§ •	20, 050	24, 476	29, 784	28, 675	23,648	22, 7 3 9	24, 869	26, 393	27, 446	16, 805	27, 252	27, 079	30, 900
Ore and blister short tons. Price, electrolytic (N. Y.) dol. per lb.	22, 239 21, 087 . 0850	12, 236 10, 895 . 0878	22, 817 19, 131 . 0878	18, 486 17, 286 . 0878	15, 152 13, 922 . 0878	15, 110 13, 834 . 0878	22, 913 22, 129 . 0878	20, 884 19, 546 . 0878	16, 734 15, 626 . 0878	16, 837 16, 070 . 0878	16, 492 15, 754 . 0863	26, 197 24, 967 . 0778	10, 568 9, 562 . 0798
Lead: Ore:	. 0000	. 0070	. 0575	, 0070	.0010	.0070	.0010	.0010	.0075	.0070]	
Receipts in U. S. oreshort tons Shipments, Joplin districtshort tons Refined:	28, 599 2, 628	26, 713 3, 901	25, 218 1, 183	23, 211 1, 792	25, 563 4, 767	27, 644 4, 536	25, 510 1, 981	25, 892 4, 229	27, 283 3, 452	24, 302 1, 157	22, 952 889	25, 863 3, 437	29, 890 6, 292
Imports#short tons Price, pig, desilverized (N. Y.)	1, 440	2, 055	2, 726	797	851	3,002	1, 464	443	477	1, 430	771	2, 181	1, 143
dol. per lb Productionshort tons Shipments, reportedshort tons	. 0441 29, 358 37, 232	. 0369 27, 070 36, 018	. 0365 31. 243 35, 943	. 0357 29, 755 31, 762	. 0360 32, 500 34, 680	. 0369 26, 350 33, 695	. 0353 25, 103 32, 523	. 0358 30, 118 28, 973	.0369 29,857 40,922	. 0396 33, 202 32, 341	. 0402 29, 332 26, 978	. 0412 30, 488 34, 575	. 0425 30, 807 38, 195
Stocks, end of monthshort tons	224, 732	230, 219	229, 859	232, 934	235, 457	229, 675	224, 638	228, 580	220, 043	225, 057	231, 077	230, 915	227, 583
Consumption in manufacture of tin and terneplate*long tonslong tons	1,790	1, 320 3, 850	1, 440 2, 925	1, 290 4, 845	1, 400 4, 530	2, 100 4, 600	2, 450 3, 905	3, 100 5, 495	3, 260 5, 825	3, 100 3, 950	2, 280 4, 615	2, 610 5, 290	2, 850 5, 320
Deliveries long tons Imports, bars, blocks, etc.# long tons Price, straits (N. Y.) dol. per lb	5, 360 6, 773 . 4907	3, 231 . 5149	3, 148 . 5093	3, 859 . 5122	1, 478 . 5087	4, 023 . 5087	5, 196 . 4996	8, 612 . 4691	5, 234 . 5010	5, 224 . 5110	5,320 .5107	4, 179 . 5229	4, 615 . 5044
Stocks, end of month: World, visible supplylong tons United Stateslong tons	11, 939 2, 849	15, 386 4, 243	16, 475 4, 998	15, 094 4, 048	13, 698 2, 638	14, 694 2, 581	19, 652 3, 571	19, 416 4, 531	16, 614 4, 295	16, 718 4, 930	14, 275 5, 467	13, 162 3, 227	13, 246 2, 681
Zinc:		•									23, 013	28, 296	38, 584
Shipments	36, 436 25, 409	31, 782 21, 290	21, 203 17, 337	23, 063 20, 574	36, 827 17, 600	26, 257 15, 263	32, 264 17, 649	36, 026 21, 983	28, 751 26, 552	15, 204 25, 938	23, 725	23, 529	25, 865
Production, total (primary) short tons	36, 088	. 0405 26, 515	. 0383 34, 527	. 0373 34, 977	. 0371 35, 981	. 0373 35, 218	33, 494	. 0389 36, 6 67	. 0403 35, 334	34, 597	34,677	. 0433 35, 055	. 0454 35, 922 32, 942
Retorts in operation, end of mo_number_ Shipments, total \$short tons_ Domestic \$short tons_	34, 870 42, 217 42, 217	31, 352 21, 913 21, 913	31, 964 30, 294 30, 294	32, 793 29, 928 29, 875	32, 944 32, 003 32, 003	32, 658 35, 538 35, 538	33, 210 34, 903 34, 870	35, 196 41, 137 41, 137	33, 719 38, 460 38, 457	32, 389 35, 652 35, 629	33, 836 29, 393 29, 393	33, 884 32, 241 32, 241	32, 942 39, 200 39, 200
Stocks, refinery, and of month short tons Conduit, nonmetallic, shipments	106, 316	106, 570	110, 803	115, 852	119, 830	117, 685	116, 276	111,806	108, 680	107, 625	112, 909	32, 241 115, 723	112, 445
thous. of ft. Delinquent accounts, electrical trade. (See Domestic trade.)		1, 609	1,692	1, 810	1, 142	1,895	1, 583	2, 139	2, 605	2, 252	1,841		

Revised.

A Series covering shipments and unfilled orders temporarily discontinued.

New series; for earlier data, see p. 20 of the December 1932 issue, tin and terneplate; p. 20 of the July 1934 issue for machine tools (incl. forging equipment).

Present series on water systems now cover 52 companies.

Data on exports revised for 1933; see p. 20 of the September 1934 issue.

Data for 1932 revised; for revisions see p. 48 of the June 1933 issue, exports of refined and total imports of copper. For 1933 revisions on zinc, see p. 49 of the January 1934 issue; for 1934 revisions see p. 49 of the February 1935 issue.

See footnote on p. 37 of this issue. Data for 1933 revised; see p. 20 of the October 1934 issue.

Revised series on domestic pumps and water systems starting January 1934; see p. 49 of the April 1935 issue; mechanical stokers, see p. 48 of the April 1935 issue.

New series on water-softening apparatus revised starting January 1933; revisions for 1933 will be shown in a subsequent issue.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	34					19	35			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- be-	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
	MET	ALS	AND	MAN	UFAC'	TURE	S—Co	ntinuec	l		<u> </u>	<u> </u>	
NONFERROUS METALS AND PRODUCTS—Continued													
Electrical Equipment													
Furnaces, electric, new orderskilowatts. Electrical goods, new orders† (quarterly)	1,609	1, 163	1, 519	3, 284	984	2,844	2, 212	2,096	2, 218	1, 586	783	6,704	1,583
thous. of dol Laminated phenolic products, shipments dollars	141, 692 832, 902	100, 334 561, 273	585, 565	528, 025	118, 397 604, 610	698, 402	750, 943	121, 814 845, 020	888, 705	816, 314	643, 770	740, 922	801, 292
Mica, manufactured: Orders, unfilled, end of month thous. of dol	·	67	62	64	103	108	105	99	100	150	106	77	124
Shipments thous, of dol. Motors (direct current):	172	84	106	116	114	163	154	164	160	166	158	117	161
Billings (shipments)dollars_ Orders, newdollars_ Pauel boards and cabinets, shipments		209, 308 242, 528	262, 947 306, 879	271, 758 322, 851	276, 173 468, 192	285, 191 396, 301	335, 876 504, 332	360, 513 428, 379	464, 835 476, 841	401, 708 433, 141	358, 543 348, 349	432, 406 403, 480	366, 222 357, 945
thous. of dol Porcelain, electrical, shipments:		207	257	233	227	218	192	239	262	259	258	279	374
Special dollars Standard dollars Power cables, shipments thous of ft Power switching equipment, new orders:	79,377 34,737 332	39, 351 23, 599 220	56, 099 27, 263 277	49, 073 27, 585 223	45, 189 20, 723 380	47, 771 34, 649 320	48, 031 34, 590 303	58, 093 24, 353 302	58, 575 24, 561 448	68, 473 27, 898 374	62, 882 33, 566 542	64, 793 30, 284 355	62, 711 28, 902 325
Indoor dollars	1	36, 728 113, 002	35, 322 96, 646	37, 442 91, 908	27, 855 72, 974	30, 214 78, 993	29, 080 72, 425	46, 220 81, 570	54, 441 88, 521	35, 308 161, 634	30, 180 98, 066	50, 452 139, 512	
Outdoor dollars Reflectors, industrial, sales units Refrigerators, household, sales number Vacuum cleaners, shipments:	i	48, 256 39, 149	56, 021 29, 567	53, 255 28, 718	48, 678 71, 477	61, 344 97, 421	51,956 121,636	54, 746 213, 464	56, 038 266, 931	66, 466 244, 602	62, 608 161, 525	65, 068 154, 121	68, 635
Floor cleanersnumber_ Hand-type cleaners*number_	78, 343 27, 478	63, 936 21, 758	67, 414 20, 384	68, 866 21, 838	71, 307 23, 920	60, 180 18, 744	75, 582 22, 872	90, 693 29, 231	79, 330 31, 219	73, 086 27, 321	58, 701 22, 521	56, 906 13, 950	65, 128 16, 227
Vulcanized fiber: Consumption thous. of lb_Shipments. thous. of dol_Welding sets, new orders: ▲	1,423 420	1, 333 270	1,306 315	1, 053 267	990 270	1, 381 434	1, 431 400	1, 835 430	1,819 425	1,871 434	1,716 363	1,579 344	1,524 420
Welding sets, new orders: Multiple operator units. Single operator units.		7 223	2 371	5 273	3 368	1 347	1 277	3 487	1 497	0 413	7 324	3 387	2 479
Miscellaneous Products													
Brass and bronze (ingots): Shipments and deliveriesnet tons	5, 195	3, 260	4, 106	3,919	3,688	5,338	4, 959	5, 014	5,698	4, 620	4, 111	4, 507	5, 297
Brass, plumbing: Shipments*number of pieces Brass sheets, wholesale price, mill_dol. per lb	1	708, 694	960, 463	849, 415	758, 548	997, 797	933, 266	1,045,820	1,061,366	1,000,624	993, 654	1,253,113	1, 453, 048
Copper, wire cloth: Orders:		. 145	. 145	. 144	. 143	. 143	. 143	. 143	. 143	. 143	. 143	. 136	. 138
Newthous. of sq. ft Unfilled, end of month_thous. of sq. ft Productionthous. of sq. ft	560	292 407 331	417 441 357	337 428 333	329 479 317	404 411 393	369 462 374	404 448 417	351 467 383	398 443 424	411 472 376	441 509 358	417 486 416
Shipments thous of sq. ft_Stocks, end of month thous of sq. ft_	359	273 747	371 735	326 742	281 743	435 694	357 706	377 714	367 742	373 797	375 801	375 787	419 781
			PAPE	R AN	D PR	INTIN	G	!	<u> </u>	<u> </u>	<u> </u>	1	<u> </u>
WOOD PULP													
Consumption and shipments*short tons Groundwood*short tons		88, 610	360, 177 99, 382	347, 711 94, 499	329, 961 96, 815	376, 632 103, 616	352, 068 91, 694	382, 391 97, 743	378, 692 99, 695	^a 385, 205 ^a 102, 730	4365, 886 4 93, 086	354, 289 88, 016	379, 217 90, 925
Sulphate*short tons_ Sulphite total*short tons_		110, 104	107, 943 119, 965	102, 503 119, 475	91, 752 112, 674	111, 376 128, 091	105, 279 120, 524	114, 308 134, 329	111, 592 132, 772	113, 251 a133, 814	a115, 381 a123, 338	115, 875 116, 810	127,001 125,226
Rieached*short tons		60, 029 50, 075 22, 340	69, 767 50, 198 25, 498	70, 398 49, 077 24, 966	62, 476 50, 198 22, 552	75, 980 52, 111 26, 730	73, 137 47, 387 28, 130	82, 552 51, 777 29, 476	80, 239 52, 533 28, 919	481, 5!5 52, 299 29, 317	^a 76, 558 a 46, 780 26, 909	73, 843 42, 967 27, 588	76,036 49,190 29,563
Soda*short tons_ Damaged, off-quality & misc'l* short tons		6, 607	7, 389	6, 268	6, 158	6, 819	6, 441	6, 535	5,714	6, 093	7, 172	6,000	6.502
Production, all grades* short tons. Groundwood* short tons.		312, 107 83, 482	359, 938 93, 092	354, 234 101, 646	333, 594 99, 902	379, 466 106, 321	352, 831 94, 245	384, 944 106, 126	387, 766 109, 066	a387, 651	4358, 587 4 94, 603	352, 648 82, 046	371,259 79,730
Sulphate*short tons_ Sulphite, total*short tons_		90, 869 109, 855	108, 551 125, 073	102, 168 119, 808	92, 108 113, 739	110, 520 128, 782	104, 581 119, 815	114, 154 128, 330	111, 981 131, 794	113, 421 c129, 934	114, 527 4115, 263	116, 216 120, 099	128,039
Bleached*		63, 660 46, 195	72, 190 52, 883	69, 631 50, 177	66, 056 47, 683	76, 019 52, 763 27, 002	73, 021 46, 794	76, 922 51, 408	80, 965 50, 829	4 77, 656 4 52, 278	45, 321	77, 875 42, 224	78, 109 49, 598
Soda*short tons_ Damaged, off-quality & misc'l* short tons_		21, 899 6, 002	26, 446 6, 776	24, 556 6, 056	21, 866 5, 979	6, 841	27, 850 6, 340	29,734 6,600	29, 038 5, 887	28, 276 6, 020	27, 000 7, 194	27, 787 6, 500	29, 399 6, 384
Stocks*short tonsshort tonsshort tons		195, 655 37, 847	105, 361 31, 502	111, 759 38, 623	115, 675 41, 710	119, 398 44, 400	120, 161 46, 951	122, 814 55, 434	131, 889 64, 805	a134, 273 a 72, 012	a126, 974 a 73, 529	124, 726 67, 559	116,784 56,364
Sulphate*short tons_ Sulphite_total*short tons		6, 555 54, 142	7, 163 59, 250	6, 828 59, 484	7, 174 60, 648	6, 148 62, 670	5, 450 61, 961	5, 296 55, 962	5, 685 54, 984	5, 855 a 51, 104	a 5, 001 a 43, 029	5, 342 46, 278	6, 380 48, 759
Bleached*short tons_ Unbleached*short tons_		35, 307 18, 835	37, 730 21, 520	36, 963 22, 521	40, 543 20, 105	41, 929 20, 741	41, 813 20, 148	36, 183 19, 779	36, 909 18, 075	a 33, 050 a 18, 054	a 26, 434 a 16, 595	30, 466 15, 812	32, 539 16, 220
Soda*short tons_ Damaged, off-quality & misc'l*		5, 202	6, 150	5, 740	5, 238	5, 449	5, 169	5, 427	5, 547	4, 507	4, 598	4, 797	4, 632
Imports: short tons		1,909	1,296	1,084	905	731	630	695	868	795	817	750	649
Chemical, total†#	165, 848 14, 818	139, 512 19, 319	165, 936 16, 880	146, 060 18, 707	139, 263 17, 950	179, 303 16, 977	108, 563 13, 020	119, 690 13, 973	86, 361 10, 097	165, 397 18, 368	155, 406 16, 744	147, 952 11, 715	151, 705 14, 300
dol. per 100 lb	1.90	2, 10	2. 10	2. 10	2. 10	2. 10	2. 10	2, 00	1.90	1.90	1.90	1.90	1.90
 Revised. Revised series: for earlier data on new 	orders for	alaatmiaal	~~~ ~ ~~~	n 10 of	the America	* 1022 fam		40 of the	Trans 1020		1000 4		

Revised.
 † Revised series; for earlier data on new orders for electrical goods see p. 19 of the August 1933 issue; and p. 49 of the June 1933 issue for 1932, for chemical wood pulp imports.
 New series. For earlier data on hand-type vacuum cleaners see p. 20 of the August 1934 issue. For electric refrigerators, see p. 20 of the July 1935 issue. Data prior to October 1931 not published on plumbing brass. Wood pulp figures based on reports to the Pulp Executive Authority by 172 mills, representing 91 percent of the total U. S. pulp industry. Figures available beginning with January 1934. Data not exactly comparable with figures previously shown. See footnote on p. 56 of the April 1935 issue for the complete 1934 wood-pulp figures.
 # See footnote on p. 37 of this issue. Data for 1933 revised; see p. 20 of the October 1934 issue.
 Since January 1934 the figures are more complete than those on deliveries previously shown. Shipments of the concerns formerly reporting contribute about 80-85 percent of the total for the present series.
 These series have covered a varying number of companies for period covered in survey; percentage of industry coverage not known. Reports have been from 12 companies since January 1934.

Monthly statistics through December 1931,

1935

1935

together with explanatory footnotes and refer-										···			
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
	-	PAPE	R AN	D PR	INTIN	iG—C	ontinue	ed					
PAPER:	j	1								1			
Total paper:*† Paper including newsprint and paper		Į	l	1	ĺ			ļ			ļ		}
board: Productionshort tons_		637, 033	762, 609	658, 166	619 500	6762 971	a707, 084	a755 150	4729 722	a778, 279	714 200	605 016	
Paper, excluding newsprint and paper		057,033	102,009	0.00, 100	010, 022	703, 211	707,004	*155, 159	102, 100	110, 219	714, 308	695, 016	
board: Orders, newshort tons_		331, 091	401, 767	335, 974	333, 152	4435, 892	a374, 295	a392, 978	4378, 215	426.046	340, 925	349, 842	
Production tshort tons		329, 487	418, 368	355, 582	338, 805	420,669	a384, 402 a384, 870	a405, 861	4396, 991	431, 455	380, 324	361, 701	
Shipments†short tons Book paper:*		329, 676	410, 067	341,866	325, 579	a425, 781	0003,070	a400, 326	4385, 934	⁴ 417, 334	368, 583	361, 474	
Coated paper: Orders, newshort tons_	18, 903	14, 267	18, 400	16, 574	15, 031	19, 768	19, 204	20, 944	20, 733	20, 311	15, 835	18, 464	18, 390
Orders, unfilledshort tons	8,808	3, 757	3,722	3, 912	4, 113	4,815	8,056	9, 117	9, 106	9,794	9, 118	8, 798	8, 15
Percent of potential capacity	18, 640 64.3	$\frac{15,748}{47.8}$	19, 543 52. 8	17, 438 49, 8	15, 530 46, 1	19, 616 53. 1	19, 162 58, 2	21, 482 61. 4	21, 758 62. 0	20, 756 58. 8	18, 264 56. 9	19, 335 55. 8	19, 36; 59.
Shipments short tons Stocks, end of month short tons	17, 654 16, 595	16, 089 14, 279	18, 750 15, 125	17, 817 14, 812	15, 417 13, 396	20, 151 14, 721	19, 351 14, 406	21, 614 13, 582	21, 215 14, 870	19, 513 15, 810	17, 215 16, 861	19, 441	19, 26 15, 60
Uncoated paper:			1	1 1	·	1	İ			i '		17, 194	
Orders, newshort tons_ Orders, unfilledshort tons_	83, 400 35, 464	74, 022 25, 236	77, 426 24, 264	72, 711 23, 226	70, 095 26, 646	86, 899 31, 564	77, 571 28, 006	87, 821 30, 426	87, 282 30, 975	81, 320 27, 806	72, 222 26, 754	78, 190 29, 864	80, 143 30, 480
Productionshort tons	87, 911	73, 243 53. 6	87, 394 59. 7	79, 936 59-0	74, 427	88, 878	86, 989	96, 411	96, 852	93, 358	82, 098	86, 121	88, 20 68.
Shipmentsshort tons Stocks, end of monthshort tons	70. 1 88, 127	77,003	85, 221	75, 627	56, 7 74, 725	61. 5 88, 400	68. 7 87, 032	69. 9 94, 947	69. 3 95, 237	69. 9 87, 815	66. 7 78, 740	63. 2 84, 996	85,880
Stocks, end of monthshort tons Newsprint:	73, 098	54, 615	55, 297	58, 268	57, 715	59, 061	57,874	58, 583	60, 919	63, 320	66, 352	70, 154	71,860
Canada:	000 010	100 704	204 004	001 550	045 100	184, 243	140 007	200 400	150 004	000 001	907.015	010 401	220, 866
Exports short tons Shipments from mills short tons.	208, 912 223, 892	190, 794 196, 172	204, 904 235, 021	221, 553 240, 869	245, 136 239, 544	201, 959	146, 697 180, 305	206, 492 205, 682	158, 924 222, 235	239, 881 242, 693	227, 215 232, 020	219, 461 234, 753	235, 573
Shipments from millsshort tons Stocks, at mills, end of month	225, 403	195, 320	228, 921	262, 206	254, 657	180, 026	160, 859	198, 574	236, 905	251,979	228, 196	226, 884	225, 736
United States: short tons	73, 818	a61, 894	67, 994	46, 488	30, 366	51, 932	71, 364	78, 396	63, 553	55, 211	57, 771	65, 705	75, 305
Consumption by publishers	160, 558	151,900	168, 372	172, 287	165, 496	157, 870	169, 816	171, 139	166, 122	201, 970	161, 884	153, 811	148, 142
Shert tonsshert tons	190, 338	159, 944	201, 146	194, 392	222, 897	160, 973	138, 647	181, 597	188, 700	201, 970	202, 878	190, 872	195, 057
Price, rolls, contract, destination, N. Y. basedol. per short ton	40.00	40.00	. 40.00	40, 00	40.00	42.00	40.00	40.00	40.00	40,00	40.00	40.00	40, 00
Production, total short tons. Shipments from mills short tons.	71,416	74, 120	80, 562	74, 851	79, 777	80, 576	70,812	73, 528	74, 891	84, 361	77, 319	73, 108	4 73, 344
Stocks, end of month:	73, 161	71,337	81, 229	79, 12 9	88,495	75, 678	69, 622	74, 665	77, 102	84, 019	77, 183	71, 366	a 73, 265
At millsshort tons	16, 190 221, 114	23,284 $241,893$	22,679 236, 734	18,043 244, 388	12,312 277, 125	17, 346 261, 282	18, 317 240, 101	17, 647 210, 072	15, 683 203, 672	16, 142 203, 353	16, 496 211, 071	18, 721 223, 364	18, 202 232, 200
In transit to publishers_short tons	38, 703	42,818	33, 717	35, 391	46, 237	38, 622	34, 214	32, 725	33, 268	37, 342	29, 914	29, 220	26, 100
Paperboard: S Consumption, waste paper short tons	244, 963	200, 164	230, 695	196, 461	168, 375	210, 812	211, 560	231, 584	217, 300	219, 767	213, 523	a 217, 934	246, 537
Orders: Newshort tons	307, 103	228, 804	255, 744	218, 980	201, 121	273, 151	252, 578	268, 360	1	259, 995	248, 656	259, 486	297, 349
Unfilled, end of monthshort tons	105, 088	72, 930	68, 756	62, 352 227, 733	65, 723	80, 987	84, 341	79, 049	255, 730 79, 296	80, 367	78, 020	78, 241	86, 767
Production short tons Percent of capacity	289, 596 74. 1	233, 426 61. 4	263, 679 63. 9	227, 733 57. 8	199, 940 54. 2	262, 026 62, 9	251, 870 68. 7	275, 770 69. 1	260, 851 64. 8	262, 463 62. 7	256, 665 66, 5	260, 207 61. 4	291, 127 68. 7
Stocks of waste paper, end of month:		•					i		1	ł	1	i	228, 137
At mills†short tons_ In transit and unshipped purchases	220, 998	241, 569	231, 094	226, 941	223, 692	210, 520	214,069	207, 987	214,680	222, 519	230, 365	a 233,784	1
Fine paper: * short tons	38, 420	26, 618	33,005	27, 764	20,000	35, 073	39, 726	34, 170	30, 233	33, 481	32,864	47, 039	32, 435
Orders, newshort tons_ Orders, unfilledshort tons_		23, 388 6, 437	30, 558 6, 213	24, 366 6, 886	23, 799 7, 460	4 38, 880 4 11, 008	a 31, 230 a 10, 281	^a 31, 620 ^a 10, 578	^a 27, 175 ^a 10, 649	^a 37, 596 ^a 10, 676	25, 966 8, 276	24, 606 9, 421	
Productionshort tons		23, 928 23, 753	32, 400 31, 606	24, 737 24, 522	25, 263 22, 190	a 36, 514 a 38, 359	^a 31, 310 ^a 30, 175	^a 33, 257 ^a 32, 660	4 30, 751 4 28, 936	4 39, 114 4 37, 428	31, 196 29, 182	26, 650 25, 910	
Shipments short tons Stocks, end of month short tons.		49, 765	48, 548	48,800	51,804	a 51, 726	4 52, 862	a 52, 702	a 52, 880	a 54, 610	56, 550	55, 716	
Wrapping paper: * Orders, newshort tons_		112,052	152, 894	116, 423	119, 125	163, 198	128,971	134, 954	118, 858	147, 153	118, 943	122, 953	
Orders, new short tons Orders, unfilled short tons Production short tons		51,872	56, 733	51,005	60, 937	70, 219	65, 517	67, 271	60, 867	62,098	55, 634	57, 596	
Shipments short tons Stocks, end of month short tons		111, 076 110, 927	151, 019 148, 223		120, 246 111, 816	147, 698 150, 147	135, 078 134, 484	139, 857 137, 969	132, 986 127, 543	148, 984 148, 493	132, 181 129, 561	121, 304 121, 871	
Stocks, end of monthshort tons PAPER PRODUCTS		97, 041	95, 986	99, 616	104, 971	103, 089	100, 203	101, 503	106, 385	105, 337	107,000	104, 715	
Abrasive paper and cloth, shipments:						1		}		ļ		1	J
Domestic reams Foreign reams	66, 455 8, 743	48, 986 6, 990	52, 392 5, 998	46, 635 8, 121	41, 536 5, 220	58, 287 6, 804	59, 071 5, 934	69. 477 7, 465	69,173 6,851	50,774 5,442	61, 294 8, 538	61, 116 7, 364	62, 201 6, 719
Paperboard shipping boxes:		1							ĺ	1	1	1	1
Shipments, totalmills, of sq. ftmills, of sq. ftmills, of sq. ftmills, of sq. ftmills, of sq. ft	1,908	1, 757 1, 521	1,943 1,696	1,634 1,442	1, 492 1, 323	a 1,809 a 1,616	a 1, 641	a 1,889	a 1,823 a 1,620	a 1,950 a 1,743	a 1, 841 a 1, 635	2,025 1,780	2, 123 1, 877
Solid fiber*mills, of sq. ft_	245	236	247	193	169	193	175	218	204	207	206	244	247
PRINTING Blank forms, new ordersthous. of sets	88, 721	76, 895	82, 103	83, 118	76, 239	83, 930	70, 401	78, 972	83, 393	89, 491	73, 780	82,686	93, 807
Book publication, total number of editions	787	852	771	727	1,080	518	628	1,004	718	624	674 495	500 403	714
New books number of editions. New editions number of editions.	176	712 140	653 118	612 115	847 233	456 62	563 65	784 220	568 150	447 177	179	97	519 195
Operations (productive capacity) 1923 = 100 Sales books:		78	78	80	81	77	80	80	77	80	78	75	80
Orders, newthous, of books	12, 393	11, 799	14,605	11, 564	11, 233	11, 130	11, 689	12, 456	11, 337	11,732	12, 221	12,728	12, 300
Shipmentsthous of books	12,906	10. 793	12, 924	11,399	11,590	11,818	10, 737	11,361	12.097	11,906	11,672	12,677	12, 931

^{*} Revised.

† Revised series. Data for period January 1933-January 1934 inclusive on consumption and stocks of waste paper at mills will be shown in a subsequent issue. Data on total paper for 1934 revised. Revisions for months not shown above will appear in the September 1935 issue.

§ The Bureau of the Cenus has changed the title of the "Boxboard" report to "Paperboard" since data actually cover all board of .0012 of an inch or more in thickness reported by the cooperating manufacturers. Figures given on production and new and unfilled orders are for 94 identical manufacturers; and consumption and stocks of waste paper for 82 manufacturers. Estimated coverage is given in ceneral footnote below

*New series. New series on paperboard shipping boxes compiled by the National Container Association, Chicago, Ill., from reports rom all members of the industry of record beginning in January 1934. The volume of companies not reporting each month is estimated by the association, so as to keep the series comparable. The solid fiber figures are complete as reported. Prior to January 1934 data covering this industry were compiled by the Paper Board Industries Association. See note below for total, book, fine, and wrapping paper.

‡The figures on paper (including total, fine, and wrapping) are as reported by the American Paper and Pulp Association. See note below for total, book Paper Division of the Puper and Pulp Industry; they are not comparable with the data carried in the Suvery from the American Paper and Pulp Association. In addition to the classes shown, the association of the association are reported by the Dock Paper Division of the Eureau's reports on printing paper (including uncoated book), boards, paperboard, and newsprint. The first two fitness is identical with that reported by the Bureau of the Census report is used for paperboard, but Newsprint Service Bureau's report for newsprint wasponded to the census report and the Newsprint Service Bureau's report for paper for the paper, 76.1 percent; wrapping, 109

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935		19	34					19	35			,
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
	В	UBBI	ER AN	D RU	JBBEI	R PRO	DUC	TS					
CRUDE AND SCRAP RUBBER													
Crude: Consumption, total long tons For tirest long tons Imports, total, including latest# long tons Price, wholesale, smoked sheets, N. Y.	34,000 35,707	27, 317 19, 864 32, 010	28, 526 20, 489 29, 240	31, 358 23, 467 37, 212	32, 996 25, 137 18, 171	42, 864 32, 575 40, 523	38, 868 29, 671 47, 844	38, 997 28, 832 46, 640	40, 913 31, 825 41, 456	37, 827 28, 898 30, 705	33, 327 25, 961 32, 182	33, 109 25, 019 48, 131	36, 00 21, 89 41, 48
Shipments, world	.116 74,000 664,159 100,000 43,413 177,544 67,361 319,254	. 154 88, 000 694, 361 113, 776 38, 831 113, 052 103, 485 364, 108	139 68,000 680,616 98,868 38,247 121,020 101,349 359,379	. 130 76, 000 684, 408 99, 837 38, 625 127, 888 96, 556 358, 600	129 99,000 705,975 124,976 47,644 134,927 91,072 355,000	. 136 75, 000 698, 153 113, 000 42, 066 148, 337 98, 471 338, 345	. 129 74, 000 686, 195 103, 000 42, 969 155, 727 94, 695 332, 773	.114 67,000 678,809 92,000 44,485 162,012 91,069 333,728	.115 75,000 677,006 97,400 37,651 165,064 86,723 328,118	.120 77,000 677,569 103,200 44,375 167,745 91,345 311,000	, 126 72,000 671,525 101,000 55,581 171,303 89,979 315,000	. 121 70,000 ¢679,061 ¢ 96,000 49,018 174,141 ¢ 89,098 315,000	70, 00 a 680, 64 a 101, 00 47, 72 177, 25 a 80, 84 321, 55
Reclaimed rubber: Consumptionlong tons Productionlong tons Stocks, end of monthlong tons Scrap rubber: Consumption by reclaimerslong tons	7,011 6,871 11,321	6, 132 6, 974 20, 319 27, 693	7, 097 8, 143 21, 079	6, 492 7, 268 20, 015	7, 034 7, 353 18, 740 25, 959	9, 583 10, 465 17, 743	8, 178 10, 072 15, 765	8, 183 10, 549 17, 335 32, 709	9, 210 10, 315 17, 032	8, 448 10, 223 16, 341	7, 317 8, 590 15, 780 32, 588	7, 136 8, 421 14, 889	7, 03 7, 26 12, 61
TIRES AND TUBES ;							,					ł	
Pneumatic casings: Production thousands Shipments, total thousands Domestic thousands Stocks, end of month thousands		2,848 3,087 2,993 8,166	3, 188 2, 919 2, 834 8, 397	3, 241 3, 095 3, 026 8, 516	3, 665 3, 015 2, 921 9, 171	4, 488 3, 553 3, 469 10, 086	4, 251 3, 189 3, 112 11, 184	4, 215 4, 078 4, 000 11, 325	4, 376 4, 989 4, 908 10, 673	4, 050 3, 945 3, 850 10, 797	3, 793 4, 134 4, 061 10, 433	3, 426 5, 284 5, 212 8, 584	b 3, 23 b 3, 83 b 3, 78 b 6, 32
Solid and cushion tires: Production		15 13 13 34	17 15 14 35	16 17 16 33	16 15 14 35	22 20 20 32	18 16 16 32	18 20 20 31	20 22 21 31	23 21 20 34	16 20 19 30	22 20 20 36	6 2 6 2 6 3
Production thousands. Shipments, total thousands. Domestic thousands. Stocks end of month thousands. Raw material consumed:		3,017 2,934 2,871 7,410	3, 123 2, 609 2, 543 7, 907	3, 074 2, 684 2, 630 8, 247	3, 398 2, 765 2, 689 8, 904	4, 131 3, 610 3, 539 9, 332	4, 046 3, 261 3, 200 10, 152	3, 999 4, 043 3, 980 10, 094	4, 132 4, 320 4, 252 9, 864	3, 775 3, 347 3, 287 10, 296	3, 376 3, 904 3, 840 9, 748	3, 153 5, 111 5, 053 7, 765	\$ 3, 15 \$ 3, 69 \$ 3, 64 \$ 5, 62
Crude rubber. (See Crude rubber.) Fabricsthous. of lb		12, 942	13, 169	15, 382	15, 627	19, 608	18, 059	7,849	8, 011	7,736	7, 055	14, 868	b 13, 83
MISCELLANEOUS PRODUCTS Rubber bands, shipments ▲thous. of lb		231	330	209	174	230	228	276	285	293	227	220	28
Rubber-proofed fabrics, production, total house of yd- Auto fabrics thouse of yd- Rainceat fabrics thouse of yd- Rubber flooring, shipments house of yd- Rubber flooring, shipments house of sq. ft.	431	4, 742 568 2, 405 339	5, 279 804 2, 813 386	3, 419 405 1, 552 375	3, 334 744 884 411	3, 776 286 1, 141 268	3, 661 287 1, 122 286	4, 071 256 1, 307 366	4, 068 305 1, 398 456	4, 030 292 1, 716 486	3, 868 303 1, 540 400	278 325	42
Rubber and canvas footwear: Production, total	4, 427 873 3, 554 5, 510 889 4, 622 5, 489 4, 608 14, 559 4, 137 10, 422	3, 918 877 3, 041 6, 475 4 920 5, 555 6, 412 866 5, 547 15, 701 5, 841 10, 017	5, 078 1, 201 3, 877 5, 525 790 4, 735 5, 486 4, 727 15, 248 6, 085 9, 163	4, 992 1, 165 3, 827 4, 727 575 4, 152 4, 653 4, 125 15, 513 6, 675 8, 838	4, 870 1, 570 3, 300 5, 317 1, 258 4, 060 5, 273 1, 240 4, 033 15, 177 6, 999 8, 178	5, 668 2, 668 2, 999 6, 379 2, 778 3, 601 6, 250 2, 661 3, 589 14, 466 6, 890 7, 576	5, 383 3, 083 2, 300 4, 752 3, 284 1, 468 4, 619 3, 165 1, 454 15, 087 6, 690 8, 397	5, 863 3, 673 2, 190 5, 087 4, 023 1, 064 5, 041 3, 997 1, 044 15, 854 6, 331 9, 523	5,415 3,188 2,225 4,210 3,276 934 4,170 3,243 247 17,056 6,241 10,815	4, 857 2, 376 2, 481 3, 688 2, 579 1, 109 3, 623 2, 521 1, 102 18, 202 6, 026 12, 176	4, 151 1, 391 2, 760 3, 002 1, 774 1, 227 2, 964 1, 742 1, 222 19, 358 5, 642 13, 716	3, 147 702 2, 445 3, 737 1, 507 2, 230 3, 667 1, 490 2, 177 18, 767 4, 836 13, 931	4,69 1,05 3,64 6,13 1,34 4,79 6,10 1,32 4,78
Production thous, of pairs. Shipments, total* thous, of pairs. Export thous, of pairs. Repair trade thous, of pairs. Shoe manufacturers thous, of pairs. Stocks, end of month thous, of pairs.		13, 911 13, 219 219 4, 079 8, 921 42, 652	14, 437 16, 889 377 5, 238 11, 273 40, 016	13, 922 15, 746 326 4, 175 11, 244 33, 040	13, 428 14, 075 359 3, 435 10, 281 37, 751	14, 351 16, 630 296 5, 667 10, 667 35, 811	16, 334 15, 260 221 4, 777 10, 262 36, 950	16, 256 16, 926 439 5, 102 11, 385 36, 349	17, 173 18, 764 241 7, 405 11, 118 34, 869	20, 262 19, 658 336 7, 471 11, 850 35, 602	19, 105 18, 694 356 5, 578 12, 760 34, 250	17, 836 17, 492 233 4, 810 12, 449 34, 746	
Rubner soles: A Production		2, 952 3, 107 2 455 2, 650 4, 718	3, 239 3, 297 13 584 2, 699 4, 656	3, 541 3, 617 3 585 3, 030 4, 528	3, 400 3, 592 3 530 3, 059 4, 329	3, 705 3, 696 9 650 3, 037 4, 311	3, 243 3, 601 7 704 2, 890 3, 948	3, 357 3, 410 7 563 2, 840 3, 904	3, 525 3, 543 7 631 2, 905 3, 897	3, 607 3, 701 6 505 3, 190 3, 733	3, 567 3, 509 8 380 3, 121 3, 887	3, 599 3, 597 11 384 3, 202 3, 875	
Mechanical rubber goods, shipments: A Total thous. of dol. Belting thous of dol. Hose thous of dol. Other thous of dol.		3, 187 846 1, 138 1, 203	3, 715 996 1, 376 1, 343	3, 094 707 1, 078 1, 310	3, 601 746 1, 001 1, 854	4, 515 871 1, 430 2, 215	4, 261 775 1, 372 2, 115	5, 463 1, 006 1, 842 2, 615	5, 711 1, 394 1, 949 2, 368	4, 944 1, 109 1, 688 2, 147	4, 422 1, 026 1, 383 2, 012	4,106 1,092 1,281 1,733	4,35 1,34 1,36 1,64

<sup>Revised.
See footnote marked "‡".
‡ Data for 1934 and for the period January to July 1935 are estimated to represent approximately 97 percent of the industry; for August 1935 the coverage is estimated to 81 percent. Previously published data are estimated to cover about 80 percent of the industry for 1929-33, inclusive, and 75 to 80 percent prior to 1929.
See footnote on p. 37 of this issue. Data for 1933 revised. See p. 20 of the October 1934 issue.
■ In October 1933, 4 new companies were included in the report and 1 additional company in January 1934. Since that mouth, the coverage of the industry is 100 percent. For preceding periods the coverage varied; in 1929 it was 90 percent; in 1931, 80 percent, and in 1933, 95 percent, according to the Census of Manufactures. Overlapping figures are available for October 1933. See the October 1934 issue for October 1933 data for the smaller number of firms.
New series. Earlier data not published on rubber heels and soles prior to December 1932.
† Revised series. Data on consumption of rubber for tires revised for 1932, 1933, and 1934. See p. 51 of the August 1934 issue. Revised data from September 1930-December 1934—rubber world stocks, world afloat, and afloat to the United States appear on p. 20 of the July 1935 issue. For 1932 revisions for United States stocks, see p. 50 of the Manufactures.
▲ Coverages of Rubber Association data has varied considerably over period for which data have been shown in Survey. Coverage was generally higher in 1934 and 1935 than in earlier years.</sup>

Monthly statistics through December 1931,	1935		19	34					19	35			
together with explanatory footnotes and references to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
	ST	ONE,	CLAY	, AND	GLA	SS PI	RODU	CTS					
BRICK													
Common brick: Price, wholesale, red, N. Y.													
Shipments* thous. of brick. Stocks* thous of brick.	9.50	10. 50 62, 405 417, 025	10. 50 77, 698 412, 589	10.50 64,508 419,833	10. 50 48, 188 412, 449	10. 50 38, 281 400, 529	10. 44 38, 291 387, 462	10.00 60,987 362,458	10.00 76,646 341,477	9. 63 83, 076 343, 554	9. 50 88, 324 341, 315	9, 40 93, 608 365, 481	9. 44 95, 871 381, 865
Face brick (average per plant): Orders, unfilled, end of mo.				·	•	·							831,000
Production (machine)*thous of brick Shipmentsthous of brick		369 158 172	351 203 217	322 218 143	233 120 115	254 64	258 71 97	289 95	367 177 229	381 293 255	342 310 284	337 350 313	
Stocks, end of month‡thous. of brick Sand-lime brick:		2, 292	2, 217	2, 303	2, 306	2, 310	2,318	138 2, 282	2, 133	2, 107	2,078	2, 107	
Orders, unfilled, end of mo. thous. of brick. Productionthous. of brick.	720	140	175	850	140	100	100	925	850	810	600	1, 150	1,012
Shipments by railthous, of brick Shipments by truckthous, of brick	2,396 44 1,891	1, 164 42 1, 121	920 83 889	1, 651 552 1, 105	199 32 531	175 0 350	155 13 266	115 20 414	345 104 343	1,821 125 1,754	1, 582 206 793	2,077 213 1,901	1, 974 144 1, 873
Vitrified paying brick:	2,202	2,091	1,877	2, 715	1, 561	1,317	1, 363	811	346	1, 374	1,860	1,877	1, 921
Shipments*thous. of brick_ Stocks*thous. of brick_		8, 773 77, 701	6, 831 77, 416	4, 993 76, 156	1, 806 77, 866	1,601 79,711	1, 167 79, 494	1, 338 77, 039	3, 307 80, 358	4, 162 87, 241	7, 753 89, 638	12, 565 86, 236	9, 151 80, 477
PORTLAND CEMENT													
Price, wholesale, compositedol. per bbl Productionthous. of bbl	1. 667 7, 173	1. 650 7, 680	1. 650 6, 675	1. 650 5, 779	1. 650 4, 447	1. 650 3, 202	1.650 3,053	1.658 4,299	1. 667 6, 136	1.667 8,222	1. 667 8, 725	1.667 8,021	1. 667 7, 235
Percent of capacity	32. 6 7, 799 21, 789	34. 8 7, 388 21, 734	29, 3 8, 439 19, 972	26, 2 5, 674 20, 078	19, 5 3, 104 21, 460	14. 1 2, 846 21, 847	14. 9 2, 952 21, 899	18. 9 4, 878 21, 289	27. 9 6, 198 21, 219	36. 1 7, 428 21, 991	39, 6 7, 632 23, 083	35. 7 7, 813 23, 287	31.8 8, 105 4 22, 415
Stocks, clinker, end of month thous. of bbl.	6, 322	5, 975	6, 055	6, 213	6, 137	6, 318	6, 348	6, 343	6, 122	6, 365	6, 741	6, 849	a 6, 779
GLASSWARE, ETC. Glass containers: #													
Productionthous. of grossthous.	3, 107 58. 7	2,859 54.0	3, 132 52. 6	2, 855 51. 8	2,922 53.0	2, 935 49. 3	2, 639 49, 9	2, 946 51. 4	3, 113 54. 3	3, 401 59 3	3, 295 59. 8	3, 579 62. 4	3, 825 64. 2
Shipments thous of gross Stocks, end of month thous of gross stocks.	3, 701 7, 576	3, 260 7, 231	3, 106 7, 210	2, 537 7, 481	2, 430 7, 871	2, 679 7, 990	2, 584 8, 010	2, 963 7, 955	2,956 8,060	3, 245 8, 141	3, 276 8, 115	3, 455 8, 183	3, 735 8, 239
Illuminating glassware:* Orders: New and contractnumber of turns	2,446	1,411	2, 184	1, 990	1, 681	1, 774	1 050	0.115	2, 020	1,965	1,919	1,743	1,865
Unfilled, end of month	2,306	2, 235	2, 134	2, 456	2, 305	2, 252	1,850 2,356	2, 115 2, 611	2,608	2, 623	2, 751	2,828	2,757
Productionnumber of turns_ Shipments:	2,013	1, 188	1,844	2, 022	1,877	1,638	1,774	1,902	2,065	2, 022	1,829	1, 555	1,591
Percent of full operation Stocks, end of month number of turns	2,088 87.4 3,358	1, 427 55. 6 4, 457	1,880 73.3 4,432	1, 999 77. 9 4, 475	1, 851 72. 1 4, 525	1, 691 65. 9 4, 487	1, 685 65, 6 4, 624	1, 791 69. 8 4, 795	1, 920 74. 8 4, 945	1, 927 75, 1 5, 097	1, 814 70. 7 5, 119	1, 567 61. 0 5, 053	1, 920 74, 8 4, 787
Plate glass, polished, production † thous. of sq. ft.	14, 404	6, 738	7, 512	6, 587	8, 390	13, 365	13, 723	16, 532	16, 999	14, 582	13, 163	13, 909	14, 526
GYPSUM*													
Crude (quarterly): Importsshort tons		88, 408			101, 805			10, 730			102, 302		
Production short tons. Shipments (uncalcined) short tons.		450, 364 145, 404			334, 318 99, 956			292, 406 84, 853			523, 238 188, 458		
Calcined (quarterly): Productionshort tons Calcined products (quarterly):		257, 048			234, 735			233, 852			388, 440		
Shipments: Board, plaster (and lath)_thous. of sq. ft		32, 601			32, 904			29, 937			56, 284		
Board, wall thous of sq. ft. Cement, Keenes short tons Plasters, neat, wood fiber, sanded, gaug-		44, 612 3, 501			49, 793 2, 866			51, 362 2, 997			73, 990 4, 724		
ing, finish, etcshort tons For pottery, terra cotta, plate glass, mix-		188, 314			162, 020			165, 970			272, 202		
ing plants, etcshort tons_ Tile, partitionthous. of sq. ft_		24, 681 1, 721			23, 985 1, 550			29, 142 2, 302			36, 668 2, 211		
TERRA COTTA													
Orders, new: Quantityshort tons Valuethous. of dol	713 91	515 50	761 65	539 41	1,090 82	967 80	934 80	795 66	1,440 133	791 93	934 113	836 104	581 76
TILE	91	50	00	41	02	50	80	00	199	95	113	104	"
Hollow building tile:*		90,000	20 120	95 040	ໆດ ຄະສ	95 505	22 111	90.091	20 402	49 000	49 990	a 42 100	40 990
Shipmentsshort tons Stocksshort tons		38, 068 369, 641	38, 139 367, 166	35, 643 363, 347	28, 817 370, 116	25, 795 363, 291	23, 111 353, 774	29, 931 350,710	38, 498 346, 785	43, 069 341, 432	42, 336 334, 369	43, 196 2335, 114	46, 336 340, 857

<sup>Revised.
New series. Earlier data not published on illuminating glassware prior to July 1932 (except production and percent of capacity); for earlier data see p. 20 of the June 1933 issue, face brick, machine production. Series on common and vitrified paving brick and tile beginning January 1934 were shown on p. 20 of the June 1935 issue. For earlier data on gypsum see p. 20 of the January 1933 issue.
‡ Adjusted for degrading and year-end physical inventories.
† Data on plate glass represent the total output of the industry. Complete figures for the months of 1932 were shown on p. 52 of the March 1933 issue, and for 1933 on p. 52 of the March 1934 issue.
Series on glass containers are not comparable for 1934, 1935, and earlier years due to increase of number of firms reporting to 44. Shipments of the 44 firms for the year of 1933 amounted to 33,056,706, compared with 23,511,963 for the 30 firms reporting for the same year. Comparable statistics on shipments for the companies, now reporting by years, from 1928 to 1933, inclusive, were as follows (in gross): 1928, 31,943,016; 1929, 33,765,996; 1930, 31,955,933; 1931, 31,413,505; 1932, 24,74,949; and 1933, 33,043,717. Data are not available for this period on production and stocks, nor are monthly figures on shipments available. It may be noted from the trend of these data that the monthly figures prior to 1934 had a downward bias. Basis of estimating capacity was changed in computing the new series. Data for 1934 revised, see p. 52 of the May 1935 issue.</sup>

Monthly statistics through December 1931, ogether with explanatory footnotes and refer-	1935		193	34				· 	19:	35			
nces to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
			TEXT	TILE	PROI	OUCTS	3						
CLOTHING													
Hosiery:*† Productionthous. of dozen pairs Shipmentsthous. of dozen pairs Stocks, end of month		8, 078	9, 564 9, 791	9, 466 9, 308	8, 001 8, 220 16, 934	9, 996 8, 588	9, 214 8, 732 19, 028	9, 692 9, 768	9, 392 9, 180	9, 203 9, 124	7, 121 7, 513	7, 541 6, 818 19, 979	9, 001 9, 686 19, 294
thous of dozen pairs Men's and boys' garments cut: Overcoatsthous of garments Separate trousersthous of garments Suitsthous of garments			17,006	17, 159		18, 444		19,053	19,366	19, 546	19, 256		19, 29
COTTON													
Consumption†thous. of bales_ Exports: Quantity, exclusive of linters	449,	295	523	480	417	551	480	482	468	470	384	391	40
thous. of bales Ginnings (total crop to end of month)	487	454	616	572	505	466	390	318	323	278	345	280	24
thous, of bales mports#thous, of bales	4, 230 6	4,962 8	7, 918 12	9,020 8	^b 9, 173 10	d 9, 377 8	8	9, 472 10	9	10	6	94 7	1, 13
To producerdol. per lbWholesale, middling, N. Ydol. per lbProduction, crop estimatethous. of bales	, 106 , 108 / 11, 464	. 131 . 131	.125 .125	. 123 . 126	. 124 . 127 • 9, 637	.123 .127	.122 .126	.115 .115	. 117 . 117	. 120 . 123	. 118 . 119	.119 .122	. 11 . 11
Receipts into sight \ thous. of bales_ stocks, end of month: \textstyle Domestic, total mills and warehouses	2, 154	1,713	2, 345	1, 544	987	487	378	424	229	286	233	395	71
thous, of bales Mills	7, 865 717 7, 149 5, 205 3, 968	8, 675 1, 058 7, 617 7, 210 5, 225	10, 521 1, 140 9, 381 7, 963 6, 037	11, 098 1, 294 9, 804 7, 955 6, 086	10,869 1,301 9,568 7,819 5,962	10, 138 1, 192 8, 946 7, 482 5, 565	9, 516 1, 161 8, 355 7, 197 5, 132	8, 904 1, 116 7, 788 6, 881 4, 715	8, 266 1, 062 7, 203 6, 124 4, 169	7, 555 975 6, 581 5, 593 3, 720	6, 953 885 6, 069 4, 998 3, 253	6, 528 789 5, 739 4, 278 2, 790	6, 53 64 5, 89 4, 21 2, 83
COTTON MANUFACTURES	0,000	0, 220	0,007	0,000	3,302	0,000	0,102	1,110	1,100	0,120	0, 200	2,130	2,00
Cotton yarn: Prices, wholesale:		İ									1		
22/1s, cones (Boston)dol. per lb_ 40/1s, southern spinning*dol. per lb_ Cotton goods: Cotton cloth:	. 300 . 405	. 316 . 435	. 312	. 304	. 309	. 306	. 299	. 297	. 296 . 415	. 305	.301 .415	. 299 . 415	. 299
Exports thous of sq.yd Imports thous of sq.yd Prices, wholesale:	14, 128 4, 315	17, 330 2, 512	16, 423 2, 592	16, 857 3, 517	16, 444 4, 353	15, 484 5, 474	15, 848 7, 727	18,713 7,118	16, 285 5, 903	16, 539 5, 460	13, 657 3, 729	14, 566 3, 258	13, 73 3, 51
Print cloth, 64 x 60dol. per yd Sheeting, brown, 4 x 4 (Trion mill) dol. per yd	. 063	. 074	. 070	. 066	. 068	. 067	. 065	. 062	. 061	. 062	.061	.059	.06
Cotton cloth finishing:* Production: Blesched plain thous of vd	93,013	111, 581	134, 386	126, 726	128, 898	145, 390	137, 335	148, 710	144, 429	130, 284	90, 496	89, 164	94, 52
Bleached, plain	87,921 6,151 86,948	73, 407 6, 162 90, 772	89, 420 7, 985 126, 384	87, 679 6, 693 114, 139	87, 992 6, 114 107, 379	107, 283 6, 999 120, 203	104, 987 6, 013 117, 780	119, 107 6, 797 122, 548	112, 883 6, 218 104, 597	98, 810 6, 000 100, 265	73, 531 5, 504 70, 381	78, 254 6, 585 61, 842	84, 48 7, 28 77, 91
Bleached and dyedthous. of yd Printedthous. of yd Spindle activity:†	195, 421 88, 292	266, 886 101, 083	277, 030 108, 830	298, 233 111, 758	284, 473 107, 585	288, 864 100, 008	276, 863 97, 232	291, 481 97, 732	297, 866 103, 500	297, 776 111, 926	333, 991 115, 255	234, 457 96, 103	212, 36 94, 01
Active spindlesthousands_ Active spindle hours, total	22, 684	22, 112	25, 104	25, 072	25, 073	25, 155	24, 917	24, 574	23, 854	23, 041	22, 704	22, 312	22, 04
Millions of hours. Average per spindle in placehours. Operationspercent of capacity	6, 184 207 93, 9	3, 716 120 54. 3	7, 200 233 97. 1	6,710 217 94.0	6, 014 195 87. 1	7, 542 245 102. 6	6, 567 213 100. 2	6, 623 215 92. 9	6, 055 197 85. 3	6, 087 199 83. 4	5, 102 168 74. 6	5, 155 171 73. 5	5, 54 18 76.
RAYON AND SILK Rayon:	!												
Deliveries:* Unadjusted1923-25=100. Adjusted1923-25=100.	583 419	308 221	382 357	386 429	488 574	553 565	441 387	295 279	274 264	417 439	381 477	433 570	55 4 51
3-mo. moving average of adjusted index 1923-25=100 Imports‡#thous, of lb	241	288 11	336 29	453 25	523 6	509 22	410 9	310 26	327 16	393 12	495 39	520 60	50 10
Price, wholesale, 150 denier, "A" grade (N. Y.)dol. per lb_	. 57	. 55	. 55	. 55	. 57	.60	.60	. 60	. 60	.55	.55	.55	.5
Stocks, imported, end of month thous. of lb	245	276	272	265	264	263	262	262	262	261	261	244	24
Bilk: Deliveries (consumption)bales_ Imports, raw ‡#thous. of lb	45, 156 6, 708	32, 599 6, 846	49, 106 5, 387	37, 548 7, 219	40, 941 2, 566	47, 443 5, 278	41, 732 6, 516	44, 347 5, 658	39, 757 4, 905	38, 361 5, 545	33, 728 5, 201	44, 166 5, 562	41, 71 6, 34
Prices, wholesale: Raw, Japanese, 13-15, N. Y.dol. per lb Silk goods, compositedol. per yd Stocks, end of month:	1.868 .97	1. 125 . 93	1. 185 . 93	1. 292 . 95	1. 358 . 96	1. 348 . 96	1.432 .96	1.327 .94	1.391 .92	1.418 .92	1.376 .92	1, 447 . 92	1.70 .9
World visible supply bales United States (warehouses) bales.	236,000 38,680	285, 300 76, 645	277, 800 66, 479	275, 000 76, 502	272, 360 65, 934	258, 500 48, 516	234, 457 48, 727	223, 548 36, 583	220, 577 37, 587	207, 000 36, 762	190, 700 42, 018	199, 500 32, 654	214, 00 37, 38

[•] Revised.

• As of Dec. 13.

• Revised.

• New series. Hosiery compiled by the National Association of Hosiery Manufacturers and estimated to represent 95 percent of the industry. For complete series see p. 19 of the September 1935 issue. Data on cotton cloth finishing are from the National Association of Finishers of Textile Fabrics and cover practically all the industry; comparable figures are not available prior to December 1933; the production statistics are prorated from data for 4-week periods; stocks are reported at end of each 4-week period. Data on cotton yarn, southern spinning from January 1933-April 1934 will be shown in a subsequent issue. Rayon deliveries from January 1923-April 1935 were shown on p. 19 of the June 1935 issue.

¶ For revisions for crop years 1931-32, 1932-33, 1933-34, and 1934-35, see p. 52 of the October 1933 issue, p. 52 of the September 1933 issue, p. 53 of the October 1934 issue, and p. 57 of the October 1935 issue, respectively.

† For revisions of cotton consumption, domestic stocks, and spindle activity for crop years 1931-32, 1932-33, 1933-34, and 1934-35, see p. 20 of the February 1933 issue, p. 52 of the November 1933 issue, p. 53 of the October 1934 issue, and p. 57 of the October 1935 issue, respectively.

§ For 1932 revisions see p. 53 of the June 1933 issue, for 1933 revisions see p. 20 of the September 1934 issue.

§ See footnote on p. 37 of this issue. Data revised for 1933; see p. 20 of the October 1934 issue.

§ Stocks at end of 4-week periods.

‡ For 1932 revisions see p. 53 of the June 1933 issue, and for 1933 revisions see p. 20 of the October 1934 issue.

‡ For 1932 revisions see p. 53 of the June 1933 issue, and for 1933 revisions see p. 20 of the October 1934 issue.

Monthly statistics through December 1931, gether with explanatory footnotes and refer-	1935			34					19	35 			
	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	Augus
		TEX	TILE	PROI	DUCT	S—Co	ntinued						
RAYON AND SILK-Continued						Í							•
ilk manufacturing: Operations, machine activity: Spinning spindles:*													
All percent of capacity — 5-B percent of capacity — Weaving:		28. 0 37. 8	43. 2 47. 4	44. 4 45. 8	46.8 45.8	55. 0 50. 3	52. 2 51. 8	45. 8 51. 4	40. 5 40. 5				
Broad looms†percent of capacity Narrow looms†percent of capacity		25. 0 18. 7	48. 1										
Silk piece goods:* Commission mills:		040.0	440.0	240.0	405.5								
New ordersyards per loom Productionyards per loom Shipmentsyards per loom	- -	242. 3 232. 2 248. 2	449. 0 550. 8 536. 5	342. 0 512. 3 481. 6	520. 0 534. 7								
Stock-carrying mills: Productionyards per loom		174.7	320. 2	325.6	320.9								
Stocks, end of month_yards per loom		318. 5 818. 6	325. 9 830. 9	367. 6 853. 8	399.4)			i	1		1
Still to come off looms_yards per loom WOOL		324.5	387. 2	393.5	480.9	*********							
Consumption: Total, grease equivalent basis;								ļ					
thous. of lb Apparel class, scoured basis*thous. of lb mports, unmanufactured§#thous. of lb perations, machinery activity: **Thous. of lb	^b 80, 293 28, 994 21, 952	^b 23, 467 · 8, 200 7, 567	* 34, 065 12, 800 8, 850	^b 44, 858 17, 700 4, 964	57, 065 22, 200 5, 074	^b 58, 370 22, 200 8, 583	51,616 19,300 11,964	65,006 22,108 13,939	\$ 62,066 21,818 15,459	b 70, 617 25, 444 15, 778	5 80, 428 28, 388 15, 932	^b 66, 648 23, 575 18, 760	26, 20,
Combs, worstedpercent of capacity Looms:	113	a 28	49	82	95	100	89	95	111	116	115	103	:
Carpet and rugpercent of capacity Narrowpercent of capacity Widepercent of capacity Spinning spindles:	52 33 78	a 29 a 17 a 27	34 34 45	23 29 48	28 26 63	36 28 81	45 31 88	52 29 82	58 27 73	59 28 76	50 25 77	53 24 78	
Woolen percent of capacity Worsted percent of capacity	97 67	a 43 a 20	63 35	66 48	71 65	85 74	92 71	81 61	76 63	83 71	89 72	94 67	
rices, wholesale: Raw, territory, fine, scoureddol. per lb Raw, Ohio and Penn., fleeces_dol. per lb Suiting, unfinished worsted, 13 oz. (at mill)	.78 .33	.76 .30	.76 .28	.76 .28	.76 .27	.76 .26	.69 .25	.66 .23	. 64 . 23	. 68 . 26	.75 .30	.76 .30	
dol. per yd Women's dress goods, French serge, 54" (at	1.603	1.634	1.460	1.485	1.510	1.510	1, 510	1. 510	1. 510	1. 522	1.609	1.609	1.6
factory) dol. per yd Worsted yarn, 2/32s, crossbred stock, Bos- ton dol. per lb	1.027	1.139	1, 139	1.101	.990	.990	.990	.990	.990	.990	1.015	1.015	1.
ton	1. 11 23, 832 19, 385 4, 446	1. 18 14, 829 13, 942 887	1. 17 12, 744 12, 033 711	1. 11 11, 053 10, 687 366	1. 10 5, 758 4, 826 932	1. 10 5, 177 4, 478 699	1. 08 3, 730 2, 380 1, 350	1. 05 6, 507 4, 626 1, 881	1, 05 8, 951 7, 141 1, 810	1, 06 19, 701 17, 246 2, 455	1. 08 44, 346 41, 809 2, 537	1. 10 72, 156 67, 598 4, 557	37, 33, 33,
tocks, scoured basis, end of quarter:* Totalthous. of lb	156, 102	192, 345	 		170, 004			134, 455			141,923		
Domestic thous. of lb. Foreign thous. of lb. Combing thous. of lb. Clothing thous. of lb.	137, 264 18, 838 111, 706 44, 396	168, 344 24, 001 135, 706 56, 639			20, 988 113, 751			115, 216 19, 239 88, 163 46, 292			15,714		
MISCELLANEOUS PRODUCTS	ŕ												
suttons, fresh-water pearl: Production	43. 7 7, 215 (1) p 3, 001	37. 0 ^a 6, 425 817 2, 220	43. 1 6, 296 929 1, 797	48. 4 6, 396 823 1, 887	41. 1 6, 236 815 1, 386	44. 8 8, 676 956 1, 799	50. 3 8, 536 949 1, 942	49. 3 8, 357 1, 018 2, 271	45. 9 8, 258 1, 060 2, 301	37. 6 8, 188 (1) 2, 782	29. 0 8, 005 (1) 2, 326	22. 3 7, 688 (1) 3, 185	36 7, 6 (1) a 3, 3
Pyroxylin-coated textiles (artificial leather): Orders, unfilled, end of month thous. linear yd. Pyroxylin spreadthous of lb.	2, 589 4, 692	3, 050 3, 294	2, 930 3, 325	2, 988 3, 257	2, 787 3, 337	3, 036 4, 214	2, 993 4, 444	2,822 4,829	2, 654 4, 600	2, 368 4, 280	1,974 3,274	1, 898 3, 587	2, 4,
Shipments, billedthous, of linear yd	4, 412	3, 031	3, 125	2,833	3, 197	3, 738	4, 057	4, 691	4, 328	4,606	3,645	3, 534	4,
		TRAN	SPOI	RTAT	ION I	EQUIF	MEN	T					
AIRPLANES													
Production, total number Commercial (licensed) number Military (deliveries) number For export number		180 81 15 84	120 60 24 36	111 57 42 12	83 47 21 15	93 59 15 19	81 38 28 15	185 105 41 39	135 77 34 24	152 102 20 30	205 136 35 34		

Discontinued by the reporting source in April 1935.

Since July 1847 report has been on a weekly basis. Data for September and December 1934 and March, June, and August 1935 are for 5 weeks; other months, 4 weeks. Figures for July and succeeding months are computed from Census Bureau figures so as to represent 100 percent of the wool industry; earlier figures incomplete.

† Compiled by the Silk Code Authority (The National Federation of Textiles, Inc.) and represent the percentage of operations based on an 80-hour week (2 shifts of 40 hours each). Data are not comparable with the series previously shown in the Survey which were based on a smaller sample and computed on the basis of a 48-hour week.

New series. Silk spindle activity, compiled by Silk Throwing Code Authority; not comparable with spinning data previously shown. For earlier data on silk piece goods (stock-carrying mills only) see p. 19 of the April 1935 issue, excepting for yardage on looms, which is shown on p. 20 of the August 1934 issue. Wool stock series began in June 1934. See p. 20 of the July 1935, issue for earlier data and explanation of new wool consumption series.

Beginning with the July 1934 report the statistics are reported on the basis of 4 and 5 weeks, the weekly distribution being determined by the Saturdays. The statistics presented herewith are still based on the pre-code computed normal (currently based on the single-shift performance over the 5-year period 1928-32). The current data represent practically complete coverage of the industry. No allowance for holidays in January 1934, January 1935, and December 1934. Conversion will be made for earlier months (since effective date of code) at a later date.

Foreign receipts for year 1934 are compiled by U. S. Department of Agriculture and are not comparable with data carried through December 1933. This results in a total figure which also is not comparable with earlier data.

Compiled by the Bureau of the Census and represent stocks of raw wool held by all dealers, topmakers, and

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935	1934				1935							
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	Мау	June	July	August
TRANSPORTATION EQUIPMENT—Continued													
AUTOMOBILES; Exports:													
Canada: Automobiles, assemblednumber- Passenger carsnumber- United States: Automobiles, assembled, total§	4, 777 3, 643	3, 343 2, 285	3, 778 2, 754	1, 929 1, 140	641 367	1, 585 1, 366	4, 858 4, 342	9, 355 6, 665	6, 356 5, 194	6, 499 5, 088	4, 829 3, 276	5, 070 3, 579	5, 995 4, 100
number	12, 703 5, 622 7, 081	17, 766 10, 236 7, 530	15, 552 8, 040 7, 512	16, 280 9, 208 7, 072	15, 420 8, 279 7, 141	17, 626 11, 035 6, 591	21, 827 15, 067 6, 760	29, 806 20, 986 8, 820	26, 433 18, 341 8, 092	19, 895 13, 604 6, 291	26, 270 16, 517 9, 753	25, 026 14, 752 10, 274	20, 073 10, 076 9, 997
Financing: Retail purchasers, total thous. of dol. New cars thous. of dol. Used cars thous of dol.		67, 209 43, 250 22, 708	68, 224 42, 738 24, 127	55, 303 33, 784 20, 399	43, 789 24, 761 18, 016	56, 152 35, 937 18, 955	66, 419 42, 779 22, 285	95, 184 61, 722 31, 607	113, 026 73, 058 37, 929	107, 821 67, 631 38, 227	106, 174 66, 913 37, 237	c 40, 274	100, 720 62, 659 36, 973
Unclassifiedthous. of dol_ Wholesale (manufacturers to dealers) thous. of dol_ Fire-extinguishing equipment:	i	1, 252 55, 586	1, 360 45, 363	1, 120 29, 730	1, 012 36, 530	1, 260 93, 830	1,355 106,054	1, 856 145, 574	2, 039 159, 930	1, 963 132, 074	2, 025 118, 732	a 1, 186 a119, 100	1, 089 92, 929
Shipments: Motor-vehicle apparatusnumber_ Hand-typesnumber_ Production:	49 28, 362	39 23, 056	31 24, 007	25 31, 219	40 21,536	30 25, 169	22 20, 697	36 21,713	47 29, 796	40 34, 585	54 34, 692	47 29, 571	38 32, 534
Automobiles: Canada, totalnumber Passenger carsnumber United States, total†number Passenger cars†number Taxicabs*number	5, 323 3, 819 89, 805 57, 285	5, 579 4, 211 170, 007 125, 040	3, 780 2, 125 131, 991 84, 003	1, 697 1, 052 83, 482 49, 020	2, 694 2, 443 153, 624 111, 061	10, 607 8, 269 292, 817 229, 233	18, 114 13, 885 335, 700 275, 623	21, 975 18, 179 429, 834 361, 816	24, 121 20, 686 477, 746 401, 628	20, 765 17, 093 364, 727 307, 522	15, 745 12, 276 361, 321 296, 609	13, 069 9, 471 337, 044 276, 084	7, 692 5, 524 240, 051 182, 389
Trucks†number_ Automobile rimsthous. of rims_ Registrations:	32, 520 1, 052	44, 967 526	47, 988 630	34, 462 578	42, 563 1, 199	63, 584 1, 869	60, 077 1, 616	68, 018 1, 724	76, 118 1, 907	57, 205 1, 561	64, 712 1, 428	60, 960 1, 339	57, 662 798
New passenger carstnumber_ New commercial cars*number_ Sales:	157,094 43,234	146, 931 37, 225	140, 880 40, 878	107, 648 28, 689	75, 514 24, 125	136, 635 34, 759	170, 615 34, 797	261, 477 41, 511	319, 652 46, 785	293, 201 47, 968	280, 360 48, 243	285, 184 51, 243	233, 851 50, 355
General Motors Corporation: To consumers	66, 547 39, 152 22, 986	71, 648 71, 888 53, 738	69, 090 72, 050 50, 514	62, 752 61, 037 39, 048	41, 530 41, 594 28, 344	54, 105 98, 268 75, 727	77, 297 121, 146 92, 907	126, 691 169, 302 132, 622	143, 909 184, 059 152, 946	109, 051 134, 597 105, 159	137, 782 181, 188 150, 863	108, 645 167, 790 139, 021	127, 346 124, 680 103, 098
Accessories, original equipment Jan. 1925=100		71	66	66	101	115	123	142	147 156	132	102	113	85
Accessories to wholesalers. Jan. 1925=100. Replacement parts. Jan. 1925=100. Service equipment. Jan. 1925=100.		101 129 60	107 135 61	124 123 56	110 103 55	92 126 65	102 145 70	101 144 72	110 144 88	132 148 83	103 131 82	95 138 81	126 124 75
RAILWAY EQUIPMENT													
Equipment condition: Freight cars owned: Capacity	1,851	186, 117 1, 938 296, 418 15. 5	185, 497 1, 932 297, 546 15. 6	184, 898 1, 925 295, 947 15. 6	183, 363 1, 907 290, 709 15. 5	182, 685 1, 900 285, 256 15. 2	182, 117 1, 892 277, 451 14. 9	182, 773 1, 888 274, 775 14. 8	181, 396 1, 883 284, 728 15, 4	180, 559 1, 873 283, 310 15. 4	180, 114 1, 868 276, 535 15. 0	179, 556 1, 861 281, 262 15. 3	a 179, 203 1, 857 285, 320 15. 6
Owned: Tractive powermills. of lb_ Numbernumber_ Awaiting classified repairs_number_ Percent of total Installednumber_ Retirednumber_	2, 215 45, 686 10, 335 22, 6 86 221	2, 285 47, 782 10, 616 22, 2 48 475	2, 278 47, 553 10, 676 22. 5 62 291	2, 271 47, 329 10, 718 22, 7 68 292	2, 251 46, 869 10, 344 22, 1 81 543	2, 243 46, 636 10, 419 22, 3 80 261	2, 236 46, 363 10, 423 22. 5 64 337	2, 232 46, 237 10, 389 22. 5 45 171	2, 231 46, 192 10, 537 22, 8 62 106	2, 228 46, 099 10, 582 23, 0 63 156	2, 222 45, 910 10, 541 23, 0 57 246	2, 222 45, 883 10, 557 23, 0 92 119	42, 219 45, 821 10, 403 22, 7 60 122
Passenger cars: On railroads (end of quarter)number Equipment manufacturing: Freight cars:		44, 363	\		43, 342			42, 428			41, 986		
Orders, new, placed by railroadscars. Orders, unfilled, total	110 7, 440 5, 775 1, 665 29 27	5, 495 3, 422 2, 073 3, 331 3, 329	75 3, 080 1, 795 1, 285 1, 788 1, 768	1, 771 959 812 768 748	360 628 53 575 999 995	24 818 399 419 121 65	806 427 113 314 99 99	0 444 30 414 143 143	600 1, 447 533 914 334 162	1, 477 549 928 1, 031 401	5, 151 2, 427 414 2, 013 66 66	500 2, 173 427 1, 746 40 38	100 7, 259 5, 841 1, 418 17
terly): Shipments, totalnumber_ Mining usenumber_ Locomotives, railway:	51 50	87 87			63 63			39 30			61 54		
Orders, new, placed by railroads number_ Orders, unfilled, end of month: Equipment, manufacturers (Census)	7	1	5	69	0	0	1	8	2	2	3	5	0
Equipment manufacturers (Census) total	36 34 22 12 11	127 115 56 59 0	118 106 56 50 0	127 125 89 36 0	127 121 101 20 0	115 109 96 13 0	102 97 84 13 0	91 86 78 8	83 77 74 3 1	68 62 61 1 8	43 37 34 3	43 36 28 8	38 32 24 8 2
Shipments: Domestic, totalnumber_ Electricnumber_ Steamnumber_ Exports, totalfnumber_	3 2 1 9	13 3 10 8	11 2 9 6	16 0 16 28	21 3 18	13 6 7 9	12 12 0 5	16 11 5	11 6 5	17 14 3 13	27 27 0 11	6 6 0 9	4 4 0 9 7
Electricnumber Steamnumber • Revised.	5 4	8	3	17 11	3	6	4 1	8 7 1	12 10	12 1	11 0	9	7 2

[•] Revised.
• New series. For earlier data see p. 20 of the February 1934 issue for total shipments, accessories and parts, and registrations of new commercial cars.
† Revised series. For earlier data see p. 19 of the August 1933 issue for fire extinguishers and passenger-car registrations; p. 55 of the June 1933 issue for 1932 exports and p. 20 of the September 1934 issue for 1933 exports of locomotives. Data on automobile production revised for 1933. See p. 55 of the August 1934 issue. For revised data for 1934 see pp. 55 and 56 of the June 1935 issue.
† Index of sales of new passenger cars is shown on p. 26 of this issue.
† Data revised for 1932. See p. 54 of the June 1933 issue. Data revised for 1933. See p. 20 of the September 1934 issue.
• Taxicabs are included in figures for passenger cars, beginning January 1934 in order to avoid disclosure of individual companies.

¶ United States and Canadian dealers, plus overseas shipment.

Monthly statistics through December 1931, together with explanatory footnotes and refer-	1935					1935							
ences to the sources of the data, may be found in the 1932 Annual Supplement to the Survey	Septem- ber	Septem- ber	October	Novem- ber	Decem- ber	January	Febru- ary	March	April	May	June	July	August
TRANSPORTATION EQUIPMENT—Continued													
RAILWAY EQUIPMENT—Contd.													
Equipment manualacturing—Continued. Passenger cars:						İ							
Orders, new, placed by railroads number	0	0	o	0	0	o	0	o	55	0	o	0	
Orders, unfilled (end of quarter)		193			182			76			68		
Shipments, totalnumber_ Domesticnumber_	0	38 38	41 41	2 2	44 29	61 61	10 10	a 11 a 11	41 41	9	12 12	13 13	4
ELECTRIC TRUCKS AND TRACTORS													
Shipments, industrial, totalnumbernumber	80 72	39 36	45 43	24 23	50 45	42 42	58 57	59 56	75 70	67 65	53 48	76 74	7:
Exportsnumber_	8	3	2	i	5	0	1	3	5	2	5	2	
United States:									;				
Merchant vessels: Under construction thous, of gross tons	76	32	33	49	50	38	36	30	20	20	20	31	7
Completed during month total gross tons.	15, 860	49, 975	2, 441	2, 370	2, 430	3, 103	4, 483	14,510	12, 640	22, 026	5, 928	4, 530	4, 30
Steeltotal gross tons_ World (quarterly):	8, 464	1,601	1, 555	858	447	2,097	3, 740	11,344	8, 543	15, 801	2, 189	957	4
Launched: Numberships_ Tonnagethous. of gross tons_	900	129			124			112			135		
Under construction:	260	307 296			384 271			319 325			323 330		
Numberships_ Tonnagethous. of gross tons	1,198	1, 311			1, 252			1,270			1, 283		
CANADIAN STATISTICS													
Business indexes: *													
Physical volume of business 1926=100_ Industrial production, total 1926=100_	101.9 102.5	97. 1 97. 5	95. 9 95. 5	96. 5 97. 0	92. 4 91. 0	97. 5 97. 8	100. 6 101. 1	94. 2 93. 3	98. 3 97. 7	103. 2 104. 4	99. 2 99. 7	103. 0 104. 0	107. 110.
Construction 19	52. 1 191. 9	40. 4 162. 7	37. 2 170. 4	42. 2 181. 4	30. 6 188. 8	73. 4 189. 7	76. 9 188. 9	51. 3 190. 5	37. 9 195. 9	38. 1 198. 1	43. 7 197. 4	58. 1 199. 4	69. 206.
	100. 0 103. 7	99. 5 93. 8	94. 8 100. 3	96. 0 104. 1	91.8 110.3	88. 9 95. 7	92. 5 95. 2	86. 8 93. 1	94. 0 99. 0	105. 1 108. 7	98. 4 105. 7	101. 7 100. 7	102.
Forestry. 1926=100. Mining † 1926=100. Distribution 1928=100.	144.7 100.1	132. 9 96. 2	143. 5 97. 2	137. 5 95. 2	121. 8 96. 1	140. 4 97. 1	143. 5 99. 4	143. 4 96. 8	156. 4 100. 0	147. 6 100. 5	138. 4 97. 8	135. 3 100. 2	165. 101.
Carloadings 1926=100 Exports (volume) 1926=100 1026=100	69. 6 92. 7	67. 0 82. 8	68. 7 85. 3	65. 9 60. 6	65. 7 61. 6	75. 8 70. 1	78. 3 79. 2	73. 3 73. 8	79. 1 81. 5	73. 4 84. 1	70. 6 69. 9	75. 0 78. 6	72. 100.
Imports (volume) 1926=100_ Trade employment 1926=100_	77. 6 123. 6	73. 5 119. 8	78. 2 119. 5	85. 3 119. 3	72. 6 123. 8	71. 3 118. 9	70. 7 120. 7	65. 6 120. 5	71. 5 121. 0	84.0 121.2	74.6 122.6	79.8 122.3	80. 122.
Agricultural marketing 1926=100	114, 2 119, 5	127. 7 139. 0	61. 2 57. 9	51. 2 46. 3	36. 0 29. 0	30. 6 19. 3	62. 2 55. 2	65. 4 57. 7	91. 8 91. 7	86.3 85.4	106. 1 112, 3	164. 7 183. 4	a 163.
Grain marketings 1926=100_ Livestock marketings 1926=100_ Commodity prices:	90. 2	76. 7	75. 7	72.8	67.3	81. 5	93. 4	100.0	92.0	90.6	78. 2	80. 4	86.
Cost of living index 3 1926=100_ Wholesale price index # 1926=100_	79.3 72.3	• 78.8 • 71.9	۰ 79. 1 71. 4	• 79.3 71.2	* 78. 9 71. 2	4 78.8 71.4	a 78.9 71.9	4 78. 8 72. 0	4 78.6 72.5	a 78.6 72.3	4 78.8 71.5	78.8 71.5	79. 71.
Employment, total (first of month). 1926=100_ Construction and maintenance. 1926=100_	102.7 110.9	98. 8 118. 1	100. 0 117. 0	100. 2 111. 0	98, 9 100, 3	94. 4 87. 9	94. 6 87. 2	96. 4 94. 2	93. 4 80. 2	95. 2 84. 7	97. 6 89. 5	99. 5 101. 1	101. 104.
Manufacturing1926 = 100_ Mining1926 = 100_	100.8 128.6	94. 3 112. 4	94. 4 117. 9	92. 8 121. 2	91. 3 122. 9	87. 4 119. 1	90. 1 120. 3	92. 7 118. 8	93. 9 117. 7	95. 6 116. 2	98. 4 119. 2	98. 5 121. 5	99, 125,
Service	127. 8 121. 8	125. 5 117. 1	116. 2 120. 0	114, 9 121, 3	115, 2 126, 0	115. 2 130. 6	111.9 116.6	111. 7 116. 7	111. 4 117. 4	116. 4 119. 3	118. 5 119. 9	123. 6 122, 1	127. 120.
Transportation1926=100_ Finance:	85.8	83. 6	84.8	83. 9	80. 1	76. 2	76. 2	76. 5	76. 3	80. 1	79. 9	82. 7	85.
Banking: Bank debitsmills. of dol	2,426	2, 581	3, 410	3, 092	3, 040	2, 682	2, 089	2, 236	2, 367	3, 132	2,710	2, 545	2, 49
Interest rates	88. 3	82. 0 113	82. 9 130	81. 0 119	76. 2 124	76. 2 107	78. 3 130	79. 5 124	80. 8 107	78. 5 101	80. 4 109	80. 2	79.
Security issues and prices: New bond issues, totalthous. of dol	194, 866	16, 945	271, 065	5, 248	48, 883	35, 363	25, 4 95	16, 378	72, 022	66, 526	65, 151	59, 523	122, 32
Bond yieldspercent_ Common stock prices, total † 1926=100_	3, 96 93, 6	3. 93 83. 8	3. 97 85. 2	3. 88 86. 0	3. 65 86. 2	3. 65 88. 6	3. 75 87. 8	3. 81 84. 4	3.87 86.4	3. 76 93. 6	3. 85 93. 8	3.84 92.4	3. 8 94.
Foreign trade:	66, 152	58, 815	68, 313	65, 677	61, 395	44, 374	47, 677	59, 026	38, 296	62, 947	52, 763	57, 7 86	71,70
Exports thous. of dol_ Imports thous. of dol_ Exports, volume:	44, 689	42, 208	47, 229	49, 884	39, 108	37, 229	37, 044	48, 191	36, 637	* 54, 540	· 46, 732	48, 414	49, 56
Wheat flour thous, of bu thous, of bbl	17, 273 396	17, 588 369	21, 808 486	18, 770 504	17, 336 341	5, 380 346	7, 207 310	8, 906 497	5, 027 277	11, 990 383	6, 495 430	9, 158 395	21, 69
Railway statistics: Carloadings thous, of cars	221	212	243	211	172	182	180	187	185	188	186	195	19
Financial results: Operating revenuesthous. of dol		27, 605	29, 151	25, 702	24,778	20, 953	21, 579	23,847	24, 482	24, 529	24, 049	26, 187	
Operating expensesthous. of dol Operating incomethous. of dol		21, 688 4, 998	21, 453 6, 746	19, 916 4, 797	19,902 3,629	20, 475 4 419	19, 676 937	20, 865 2, 114	20, 563 2, 990	21, 839 1, 781	22, 455 691	22, 754 2, 442	
Operating results: Freight carried 1 milemills. of tons		2,366	2, 561	2, 226	1,739	1,576	1,685	1,858	1,797	1, 720	1,860	2, 041 157	
Passengers carried 1 mile_mills. of pass Commodity statistics:		134	106	94	136	115	105	133	125	124	134	157	
Production: Electrical energy, central stations	1 010	1 697	1 050	1 084	9 059	9 019	1,803	1,944	1,881	1,923	1,816	1,791	1,85
mills. of kwhr Pig ironthous. of long tons Steel ingots and castings	1, 919 54	1,627 43	1, 853 47	1, 954 39	2, 053 42	2, 013 44	37	45	43	1, 923	45	51	5
	i		58	ı	59		56	1	69	73	73	86	8

^{*}Revised.

*Data for 1934 revised. See p. 56 of the May 1935 issue.

*New series. For earlier data see p. 18 of the February 1933 issue, business indexes, and p. 20 of the October 1933 issue, commercial failures.

*Revised series. See p. 55 of the April 1934 issue, construction, and mining, for 1933. Series on common-stock prices revised back to December 1932 as a result of additional stocks being added: for revision see p. 56 of the April 1934 issue.

*Number of commodities changed from 502 to 567 beginning with month of January 1934.

*Data revised January 1932 through July 1933. Revision for 1932 see p. 55 of the November 1933 issue. For final revisions for 1933 see p. 56 October 1934 issue.

*Deficit.

INDEX TO MONTHLY BUSINESS STATISTICS

Page		Page	Pag
Abrasive paper and cloth 54	Fares, street railways	37	Oleomargarine
Acceptances 31,32	Farm employees	29	Paints 4 Paper and pulp 22, 23, 28, 30, 53, 5
Accessories, automobile 59	Farm prices, index	23	Paper and pulp 22, 23, 28, 30, 53, 5
Advertising 25, 26	Federal Government, finance	34	Passenger-car sales index 2
Africa, United States trade with 36,37	Federal Reserve banks, condition of	25,29 32	Passengers, street railways; Pullman 37,3
Agricultural products, cash income received from marketings of 23	Federal Reserve member bank statistics	32	Passports issued 3
Agricultural wages, loans	Fertilizers	39	Pay rolls:
Air-conditioning equipment	Fire-extinguishing equipment	59	Factory 2 Factory, by cities and States 3
Air mails 26	Fire losses	25	Nonmanufacturing industries
Airplanes 38,59	Fish and fish oils		Pennsylvania amplayment new solls 20 2
Alcohol, denatured, ethyl, methanol 38,39	Flaxseed	40	Pennsylvania, employment, pay rolls 29,3
A1	Flooring, cak, maple, beech, and birch	48	Petroleum and products 22, 24, 28-30, 4 Pig iron 22, 4
Animal fats, greases 39, 40	Flour, wheat	43	Pork. 4
	Food products22-25, 28,		Postal business 2
Apparel, wearing 28, 30, 57 Argentina, United States trade with; exchange; flaxseed stock 33, 36, 37, 40	Footwear	47.55	Postal savings 3
Argenting, United States trade with; ex-	Foreclosures, real estate	25	Poultry23,4
change; flaxseed stock 33,36,37,40	Foreign trade, indexes, values.	36.37	Prices:
Asia, United States trade with 36,37	Foundry equipment	51	Cost of living, indexes
Asphalt 47	France, exchange; United States trade with.	33,	Farm indexes 2
Automobiles 22, 26, 27, 28, 30, 59		36,37	Retail indexes 2
Babbitt metal 52		27,59	Wholesale indexes2
Barley 42	Freight carloadings, cars, indexes	37	World, foodstuffs and raw material 2
Bathroom fixtures 50	Freight-car surplus	37	Printing 22,5
Beef and veal 44	Fruits	23,42	Production, industrial2
Beverages, fermented malt liquors and dis-	Fuel equipment	51	Profits, corporation 3
tilled spirits41,42	Fuels		Public finance
Bituminous coal 22,30,45,46	Furniture	49	Public utilities
Boiler and boiler fittings 50	Gas, customers, sales, revenues	41	Pullman Co
Bonds, prices, sales, value, yields	Gas and fuel oils	46 46	Pumps 5
	Gasoline General Motors sales	59	Purchasing power of the dollar
	Glass and glassware 22, 27, 28,	30.56	Radiators
Brazil, coffee; exchange, United States trade	Gloves and mittens	47	Radio, advertising
with 33,36,37,44	Gold.	34	Railroads; operations, equipment, financial
Brick. 56	Goods in warehouses	26	statistics 37,38,5
Brokers' loans 32	Grains 23, 24,		Railways, street3
Bronze 53	Gypsum	56	Rayon Finance Corneration loops
Building contracts awarded 24, 25	Hardwoods	48	Reconstruction Finance Corporation, loans
Ruilding costs 25	Heels, rubber	55	outstanding 3 Refrigerators, household 5
Building materials 24,48,49	Hides and skins	24,47	Registrations, automobiles
Business activity index (Annalist) 22	Hogs	44	
Business failures 32,33	Home loan banks, loans outstanding	25 25	Rents (housing), index
Butter 42	Home Owners' Loan Corporation	25	Automobiles, new, passenger2
Canadian statistics 60, 61	Hosiery	57	Chain stores:
Candy45	Hotels 29,	30,38	5-and-10 (variety)2
Canal traffic 38	Housing	23	Grocery 2
Capital issues 35	Illinois, employees, factory earnings 28,		Department stores2
Carloadings 22,37	Imports	37	Mail order
Cattle and calves 44	Income-tax receipts	34	Rural general merchandise
Cellulose plastic products41	Incorporations, business	26	Roofing
Cement 22, 27, 28, 30, 56	Industrial production, indexes	22	Rice. 4
Chain-store sales	Installment sales, New England	27	Rubber, crude; scrap; clothing; footwear;
Cheese 42	Insurance, life	33	tires22-24, 28, 30, 5
Chile, exchange, United States trade with 33, 36, 37	Interest payments		Rye4
Cigars and cigarettes 45 Civil-service employees 29	Interest rates	32	Sanitary ware 5
Civil-service employees 29	Investments, Federal Reserve member banks	32	Savings deposits
Clay products 23, 27, 28, 30, 56 Clothing 24, 28, 30, 56		22,49	Sheep and lambs4
Coal 22, 29, 45, 46	Italy, exchange; United States trade with 33, Japan, exchange; United States trade with		Shipbuilding 22, 27, 28, 30, 60 Shoes 22, 24, 28, 30, 4
Cocoa		33, 36,37	Shoes 22, 24, 28, 30, 4
Coffee 23, 24, 44	Kerosene	46	Silk 23, 24, 5
Coke46	Labor turn-over, disputes	29	Silver 22,3
Collections, department stores26	Lamb and mutton	44	Skins 4
Commercial paper 31,32	Lard	44	Softwoods 48,4
Communications	Lead	52	Spain, exchange
Construction:	Leather 22-24, 28,		Spindle activity, cotton5 Steel, crude; manufactures22,49,5
Contracts awarded, indexes 24	Leather, artificial	58	Steel, crude; manufactures 22,49,5
Costs	Liberty bonds	35	Stockholders
Highways 25	Linseed oil, cake, and meal	40	Stock indexes, domestic and world 2
Wage rates 30,31	Livestock 23, 24,	43,44	Stocks, department stores 2
Copper52	Loans, agricultural, brokers', time, real es-		Stocks, issues, prices, sales, yields
Copper wire cloth 53	tate	31,32	Stone, clay, and glass products
Copra and coconut oil 40	Locomotives	59	23, 27, 28, 30, 50 Sugar23, 24, 40
Corn 43	Looms, woolen, activity	58	Sulphur 3
Cost-of-living index 23 Cotton, raw and manufactures 23, 24, 57	Lubricating oil	45	Sulphuric acid
Cotton, raw and manufactures 23, 24, 57	Lumber 22, 24, 27-29, Lumber yards, sales, stocks.	40,49	Superphosphate 30
Cottonseed, cake and meal, oil 40 Crops 23, 40, 42, 43, 57	Machine activity, cotton, silk, wool	46 57 59	Superphosphate 3 Tea 23, 24, 4
Dairy products 23, 24, 42	Machine tools, orders	59	Telephones and telegraphs
Debits, bank 32	Machine tools, orders	51.52	Terneplate 5
Debt. United States Government 34	Magazine advertising	25	Terra cotta
Delaware, employment, pay rolls 28,30	Manufacturing indexes	22	Textiles, miscellaneous products
Department-store sales and stocks 27	Marketings agricultural		
Deposits, bank32	Maryland, employment, pay rolls	29,30	Timber 48,4
Disputes, labor 29	Massachusetts, employment, pay rolls	28,30	Tin and terneplate
Dividend payments	Meats	43,44	Timber 48, 4 Tim and terneplate 23, 24, 5 Tires 22, 24, 28, 30, 5 Tobacco 22, 25, 28, 30, 4
Douglas fir	Metals 22-24, 27, 28, 30,	49,52	Todacco 22, 25, 28, 30, 4
Earnings, factory 29,30	Methanol	39	1 Ools, machine
Eggs 23,44 Electrical equipment 51	Mexico:	~ .	
Electrical equipment 51	Silver production	34	Trucks and tractors, industrial electric 66
Electric power, production, sales, revenues_ 22,41	United States trade with	30,3/	United Kingdom, exchange; United States
Electric railways	Milk Minorals	45 50	trade with
Employment: Cities and States	Minerals 22, Money in circulation.	45,52 34	Uruguay, exchange
Factory 27, 28	National Industrial Recovery Act, highway	34	United States Steel Corporation 31 36.5
Nonmanufacturing 29	construction	25	Uruguay, exchange 3. United States Steel Corporation 31, 36, 5. Utilities 29, 30, 34, 35, 41, 5
Miscellaneous 29	Navai stores	39	Vacuum cleaners
Emigration 38	Netherlands, exchange	33	Variety-store sales index
Enameled ware 50	New Jersey, employment, pay rolls		Vegetable oils
Engineering construction	Newsprint	54	Vegetables 23.4
England, exchange; United States trade	New York, employment, pay rolls, canal		Wages 30.3
with33.36.37	traffic	29.38	Wages 30,3 Warehouses, space occupied 2
with	New York Stock Exchange	35.36	Waterway traffic
Expenditures, United States Government 34	Notes in circulation.	34	Wheat and wheat flour 23, 24, 4
Explosives 39	Oats	43	Wholesale prices2
Exports 36.37	Oceania, United States trade with		Wholesale prices2 Wisconsin, employment, pay rolls29,3
Exports 36,37 Factory employment, pay rolls 27,28,29,30	Ohio, employment	29	Wood pulp
Failures, commercial	Ohio River traffic	38	Wool
Fairchild retail price index	Oils and fats	39,40	Zinc

A valuable source book of authentic statistical data for Industrial and Commercial Organizations, Economists, and Students, covering every phase of the imports of the United States . . .

Foreign Commerce and Navigation

of the

United States

For the Calendar Year 1934
Volume I—IMPORTS

The following table titles indicate the wide scope of import data presented in this volume

Imports for consumption, by articles and countries, with rates of duty and calculated amounts of duty collected in 1934

Imports for consumption, by articles and customs districts, 1934

Import trade of the United States with the world, by countries and articles, general imports 1932, 1933, imports for consumption, 1934

Note.—It is expected that Volume II, Exports, will be available for distribution about December 15, 1935; price, \$2.00 per copy.

382 Quarto Pages

Bound in Buckram

\$1.75 per copy

Copies of this publication may be obtained from the Superintendent of Documents, Government Printing Office, Washington, D. C., or any district office of the Bureau of Foreign and Domestic Commerce, United States Department of Commerce